AD-A257 876 # NAVAL POSTGRADUATE SCHOOL Monterey, California ### **THESIS** NAVY OBSTETRICS/GYNECOLOGY PHYSICIAN ALLOCATION MODEL bу Michael S. Schaffer September 1992 Thesis Co-Advisors: Dan C. Boger Robert F. Dell Approved for public release; distribution is unlimited. ## Unclassified SECURITY CLASSIFICATION OF THIS PAGE | HORITY DING SCHE PORT NUM | | Approved for p | AVAILABILITY OF F | | | | | | | | |--|---|--|--|--|--|--|--|--|--|--| | DING SCHE | | Approved for p | | | | | | | | | | PORT NUM | | | uunic leiease, uisi | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is unlimited | | | | | | | | | BER(S) | | • | Approved for public release; distribution is unlimited | | | | | | | | ZATION | | 5. MONITORING | ORGANIZATION REI | PORT NUMBE | ER(S) | | | | | | | | 6b. OFFICE SYMBOL | 7a. NAME OF MO | NITORING ORGANI | ZATION | | | | | | | | | OR | j | | | | | | | | | | ode) | | 7b. ADDRESS (City, State, and ZIP Code) | G | 8b. OFFICE SYMBOL | 9. PROCUREMEN | IT INSTRUMENT IDE | NTIFICATION | NUMBER | | | | | | | ode) | L | 10. SOURCE OF | FUNDING NUMBERS | 3 | | | | | | | | | | PROGRAM
ELEMENT NO. | | | WORK UNIT
ACCESSION NO. | | | | | | |
13b. TIME OF FROM Sis are thought a sistence of the | se of the author and ment. 18. SUBJECT TERMS Navy Medicine, Other Mixed Linear, Integrated by Medicine, on the company (OB/GYN) physical efforts, coupled | 1992, SEPTEM do not reflect t (Continue on reverse stetrics/Gyneco ger Programmin number) sicians is one of with poor rent | the most critical personal control of the most critical personal control of the most critical pention rates have | pr position of identity by the staffing, Allowant annower is resulted in | stock number) becation Model, ssues facing only 76.1% | | | | | | | y military to fully examinate physical | peneficiaries, optimalined. This thesis dician resources. Control of the control of the current staffices where demand do | al allocation of exevelops a mixed emputational reconsist of a recorng of Navy OB/Opes not justify contact the REPORT SEC Unclassified 22b. TELEPHONE | xisting assets as vidinear, integer posults are reported mended mix of 0 GYN clinics. Additional operations of the continued operations of the continued operations of the continued operations. | well as altern
rogram which
d for realist
DB/GYN protionally, rep
ns. | native means
ch optimizes
tic scenarios
ovider assets | | | | | | | | cation) ysician Al 13b. TIME (FROM is are tho S. Govern GROUP if necessar k/Gynecola t recruitm billets, wh y military I fully exam ree physic applicabili ances, fro GYN clinic | G 8b. OFFICE SYMBOL cation) ysician Allocation Model 13b. TIME COVERED FROM TO dis are those of the author and s.S. Government. 18. SUBJECT TERMS Navy Medicine, Ob Mixed Linear, Integration of the summer of the second of the summer of the second of the summer of the second of the summer of the second of the summer of the second of the second of the second of the second of the summer of the second t | G 8b. OFFICE SYMBOL 9. PROCUREMENT NO. 10. SOURCE OF PROGRAM ELEMENT NO. 13b. TIME COVERED 1992, SEPTEM 1992, SEPTEM 1992, SEPTEM 18. SUBJECT TERMS (Continue on revent Navy Medicine, Obstetrics/Gynecomic Mixed Linear, Integer Programmin 18. SUBJECT TERMS (Continue on revent Navy Medicine, Obstetrics/Gynecomic Mixed Linear, Integer Programmin 1992, Septem Sept | OR 7b. ADDRESS (City, State, and ZIP Colored 3b. OFFICE SYMBOL 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, 1992, SEPTEMBER 18. SUBJECT TERMS (Continue on reverse if necessary and Navy Medicine, Obstetrics/Gynecology, Physician SMixed Linear, Integer Programming 18. SUBJECT TERMS (Continue on reverse if necessary and Navy Medicine, Obstetrics/Gynecology, Physician SMixed Linear, Integer Programming 19. SUBJECT TERMS (Continue on reverse if necessary and Navy Medicine, Obstetrics/Gynecology, Physician SMixed Linear, Integer Programming 19. Gynecology (OB/GYN) physicians is one of the most critical of recruitment efforts, coupled with poor rentention rates have by military beneficiaries, optimal allocation of existing assets as well yexamined. This thesis develops a mixed linear, integer proce physician resources. Computational results are reported applicability. Model results consist of a recommended mix of an ances, from the current staffing of Navy OB/GYN clinics. Addit GYN clinics where demand does not justify continued operational parts. 15. ABSTRACT DTIC Unclassified 15. ABSTRACT DTIC Unclassified 15. ALEPPORT SECURITY CLASSIFICATOR DEVICE DUAL (1995). | OR 7b. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) 7b. ADDRESS (City, State, and ZIP Code) 7c. ADDRESS (City, State, and ZIP Code) 7c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK NO. 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Day) 15. Page 1992, SEPTEMBER 15c. Government. 18. SUBJECT TERMS (Continue on reverse if necessary and identify by E Navy Medicine, Obstetrics/Gynecology, Physician Staffing, Alice Mixed Linear, Integer Programming 16 necessary and identify by block number) 17 recruitment efforts, coupled with poor rentention rates have resulted in companient of the physician services. Computational results are reported for realist publication of existing assets as well as altern fully examined. This thesis develops a mixed linear, integer program whice physician resources. Computational results are reported for realist applicability. Model results consist of a recommended mix of OB/GYN programming ances, from the current staffing of Navy OB/GYN clinics. Additionally, reparations where demand does not justify continued operations. | | | | | | Approved for public release; distribution is unlimited. Navy Obstetrics/Gynecology Physician Allocation Model by Michael S. Schaffer Lieutenant, Medical Service Corps, United States Navy B.S., University of North Carolina at Chapel Hill, 1986 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN OPERATIONS RESEARCH from the NAVAL POSTGRADUATE SCHOOL September 1992 | | September 1992 | |--------------|-------------------------------------| | Author: | Michael D. Schaffer | | | Michael S. Schaffer | | Approved by: | · Da C Bogs | | •• | Dan C. Boger, Thesis Co-Advisor | | | | | | Robert F. Dell, Thesis Co-Advisor | | | Richard E. Rosenthal | | | Richard E. Rosenthal, Second Reader | | | REEAVOR | | | for Peter Purdue, Chairman | | | Department of Operations Research | #### ABSTRACT availability of Obstetrics/Gynecology (OB/GYN) physicians is one of the most critical manpower issues facing Navy medicine. Insufficient recruitment efforts, coupled with poor retention rates have resulted in only 76.1% fulfillment of the authorized billets, which by FY-97, is projected to fall to 57.5% fulfillment. To meet the demand for OB/GYN services required by military beneficiaries, optimal allocation of existing assets as well as alternative means for delivering care must be fully examined. This thesis develops a mixed linear, integer program which optimizes the allocation of these scarce physician resources. Computational results are reported for realistic scenarios demonstrating the model's applicability. Model results consist of a recommended mix of OB/GYN provider assets that is different, in many instances, from the current staffing of Navy OB/GYN clinics. Additionally, reported results recommend closure of OB/GYN clinics where demand does not justify continued operations. DTIC QUALITY AUGITUATED 2 DTIC QUALITY AUGITUATED 2 Bv Distribution/ Availability Codes Availability Codes Availability Codes #### THESIS DISCLAIMER The reader is cautioned that computer programs developed in this research may not have been exercised for all cases of interest. While every effort has been made, within the time available, to ensure that the programs are free of computational and logic errors, they cannot be considered validated. Any application of these programs without additional verification is at the risk of the user. #### TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |-----|-----|---|----| | | A. | BACKGROUND | 1 | | | в. | OBJECTIVE OF THE RESEARCH | 2 | | | c. | SCOPE AND LIMITATIONS OF THIS STUDY | 3 | | | D. | ORGANIZATION OF THE THESIS | 4 | | | | | | | II. | ME' | THODOLOGY, DEFINITIONS, DATA, AND ASSUMPTIONS . | 5 | | | A. | PROBLEM STATEMENT | 5 | | | в. | THE BUREAU OF MEDICINE AND SUPJERY | 6 | | | c. | MILITARY HEALTH SERVICES SYSTEM PATIENT CARE | 9 | | | D. | DEFINING OBSTETRICS/GYNECOLOGY (OB/GYN) DEMAND | 11 | | | E. | DISCUSSION OF DATA | 14 | | | | 1. Sources of Data | 14 | | | | 2. Assumptions Concerning the Data | 16 | | | F. | ALTERNATIVES IN THE DELIVERY OF OB/GYN CARE | 18 | | | | 1. Certified Nurse Midwives | 19 | | | | 2. Military Family Practice Physicians | 19 | | | | 3. Civilian Partnership OB/GYN Physicians | 19 | | | | 4. Civilian Contract OB/GYN Physicians | 20 | | | G. | LEVELS OF CARE & FACILITY CAPACITY | 21 | | | н. | OTHER ASSUMPTIONS | 22 | | III. | MC | DDEL DEVELOPMENT | • | • | • | • | • | 24 | |------|------|---------------------------------------|---|---|---|---|---|----| | • | A. | INDICES | • | • | • | • | • | 25 | | | в. | GIVEN DATA | • | • | • | • | • | 26 | | | c. | DECISION VARIABLES | • | • | • | • | • | 27 | | | D. | OBJECTIVE FUNCTION | • | • | • | • | • | 27 | | | E. | CONSTRAINTS | • | • | • | • | • | 28 | | | | | | | | | | | | IV. | CON | APUTATIONAL EXPERIENCE | • | • | • | • | • | 31 | | | A. | MODEL GENERATION AND SOLVE TIME | • | • | • | • | • | 31 | | | В. | MODEL SOLUTION | • | • | • | • | • | 31 | | | C. | SENSITIVITY ANALYSIS | • | • | • | • | • | 35 | | | | | | | | | | | | v. | CONC | CLUSIONS AND RECOMMENDATIONS | • | • | • | • | • | 39 | | • | A. | CONCLUSIONS | • | • | • | • | • | 39 | | | B. | RECOMMENDATIONS | • | • | • | • | • | 40 | | | | | | | | | | | | APPE | NDI | (A - FY90 STATISTICS (CONUS) | • | • | • | • | • | 41 | | | | | | | | | | | | APPE | NDI | B - FY90 STATISTICS (OCONUS/ISOLATED) | | • | • | • | • | 42 | | | | | | | | | | | | APPE | NDI | C - FY90 DEMAND (CONUS) | • | • | • | • | • | 43 | | | | | | | | | | | | APPE | NDI | (D - FY90 DEMAND (OCONUS/ISOLATED) . | • | • | • | • | • | 44 | | | | | | | | | | | | APPE | NDI | K E - GAMS FORMULATION OF MODEL | | , | | | | 45 | | APPENDIX | F | - | SENSITIVITY | ANALYSIS | # | 1 | • | • | • | • | • | • | • | • | • | 57 | |-----------|-----|-------|--------------|----------|---|---|---|---|--------|---|---|---|---|---|---|----| | APPENDIX | G | - | SENSITIVITY | ANALYSIS | # | 2 | • | • | • | • | • | • | • | • | | 59 | | APPENDIX | н | - | SENSITIVITY | ANALYSIS | # | 3 | • | • | • | • | • | • | • | • | • | 61 | | APPENDIX | ı | - | SENSITIVITY | ANALYSIS | # | 4 | • | • | | • | • | • | • | • | • | 63 | | APPENDIX | J | - | SENSITIVITY | ANALYSIS | # | 5 | • | • | • | • | | • | • | • | • | 65 | | APPENDIX | K | - | SENSITIVITY | ANALYSIS | # | 6 | • | • | • | • |
 • | • | • | | 67 | | APPENDIX | L | - | SENSITIVITY | ANALYSIS | # | 7 | • | • | •
, | • | • | • | • | | • | 69 | | APPENDIX | М | - | SENSITIVITY | ANALYSIS | # | 8 | • | • | • | • | | • | • | • | • | 71 | | APPENDIX | N | - | SENSITIVITY | ANALYSIS | # | 9 | • | • | • | | • | • | • | • | • | 73 | | LIST OF | REI | FEI | RENCES | | • | • | • | • | • | • | • | • | • | • | • | 75 | | TRITTITAT | DT | ייטים | DIDITTON LIC | ·m | | | | | | | | | | | | 77 | #### ACKNOWLEDGEMENTS I wish to recognize the following individuals who helped make this thesis process such a rewarding experience: - To my Thesis Co-Advisors, Dr. Dan C. Boger and Dr. Robert F. Dell, and to my Second Reader, Dr. Richard E. Rosenthal, for their enthusiasm, guidance, and assistance throughout this research process. - To my wife, Crystal, and daughter, Deannah, for their understanding, patience, and support throughout this rigorous process. - And finally, to my parents, for always pushing me to do my best, and giving me the confidence to succeed. #### I. INTRODUCTION #### A. BACKGROUND The availability of Obstetrics/Gynecology (OB/GYN) physicians is one of the most critical manpower issues facing Navy medicine. Current trends indicate that manning in FY-92 and the outyears will be less than 70% of what is required as illustrated in Figure 1 [Ref. 1]. Figure 1. OB/GYN Staffing Trend Insufficient recruitment efforts, coupled with poor retention rates have resulted in only 76.1% fulfillment of the authorized billets, which by FY-97, is projected to fall to 57.5% fulfillment [Ref. 1]. Numerous factors have been cited for the discontent and associated poor retention rates in the OB/GYN specialty. Among them are long hours, heavy workload, a large compensation differential between military and civilian practice, and lack of adequate ancillary support and modern, state-of-the-art medical equipment [Ref. 2]. A number of initiatives [Ref. 2] aimed at improving the quality of professional life and retention among Navy OB/GYN physicians have begun. Although these measures may eventually be implemented, a serious manpower shortage is inevitable for the next several years. Innovative means of delivering OB/GYN services must be introduced to combat the manpower shortage. To continue to meet the demand for OB/GYN services required by military beneficiaries, optimal allocation of existing assets, as well as alternative means for delivering care must be fully examined. #### B. OBJECTIVE OF THE RESEARCH The objective of this thesis is to develop a tool which can assist Navy medical manpower planners in devising an OB/GYN staffing plan. A mixed linear, integer program is developed to accomplish this objective. The model optimally allocates the existing inventory of Navy OB/GYN physicians and alternative provider types to the 35 Military Treatment Facilities (MTFs) operated by the Navy in the United States (CONUS) and overseas (OCONUS). This provider allocation, whenever possible, satisfies estimated minimum levels of clinical and teaching demand at each facility without violating the supply of each provider type available. Closure of a facility's OB/GYN service is also considered by the model. The 35 MTFs and their associated FY-90 key operating statistics are shown in Appendices A and B [Ref. 3]. The methodology used to define demand is discussed in Chapter II, and the mixed linear, integer program is presented in Chapter III. #### C. SCOPE AND LIMITATIONS OF THIS STUDY This thesis develops a mathematical formulation using a set of simplifying assumptions (discussed in Chapter II), and constraint sets derived from numerous Bureau of Medicine and Surgery (BUMED), Washington, D.C. correspondence relevant to OB/GYN issues. Not all data inputs to the model are readily available, and portions of the available data are incomplete or inaccurate. Assumptions are made and noted throughout this thesis to overcome these data difficulties. The results obtained from this model should be viewed as preliminary and interpreted with caution and judgement. As future systems are developed to capture Navy medical data more completely and accurately, this model can be used more extensively as a decision-making tool. #### D. ORGANIZATION OF THE THESIS Chapter II describes the methodology employed in this study. Basic definitions relevant to the Military Health Services System (MHSS) and an overview of BUMED are presented. Assumptions are discussed, the definition of OB/GYN demand explained, the data used in the model is discussed, and the alternative means for delivering OB/GYN services are presented and defined. Chapter III develops the mathematical model. The objective function and associated constraint sets are presented and fully explained. Chapter IV provides an analysis of the model results and also conducts an extensive sensitivity analysis. Finally, Chapter V presents conclusions, recommendations, and areas for future expansion. #### II. METHODOLOGY, DEFINITIONS, DATA, AND ASSUMPTIONS #### A. PROBLEM STATEMENT As previously mentioned, a severe shortage of Navy OB/GYN physicians exists, and the situation is not expected to improve in the near future. To assist in dealing with this problem, this study examines the most cost-effective way to deliver Navy OB/GYN services by recommending the optimal mix of OB/GYN healthcare providers. A mathematical model is developed to accomplish this objective. This model is fully presented in Chapter III. The model minimizes the annual costs of delivering OB/GYN services plus penalties for not meeting demand for services. Penalties are incurred only when no other option exists to deliver the required level of service. The optimal mix of Navy OB/GYN physicians, Navy Certified Nurse Midwives (CNMs), Navy Family Practice (FP) physicians, civilian partnership OB/GYN physicians, civilian contract physicians, and CHAMPUS OB/GYN physicians is provided by the model while, ideally, ensuring the following: - Demand for OB/GYN providers is met at each hospital, - Additional demand is met at teaching hospitals, - Demand in excess of a facility's physical capacity is absorbed by the CHAMPUS program, - Fixed supplies of the various provider types are not exceeded, - OB/GYN clinics are closed at facilities where demand does not justify continued operations. Elastic variables with penalties are employed by the model in the first three constraints since it may be impossible to satisfy the constraints. The four alternatives to Navy OB/GYN physicians and CHAMPUS OB/GYN physicians mentioned above are fully described in Section F of this chapter. The next two sections provide information on how the headquarters for Navy medicine is organized, and how the Military Health Services System (MHSS) functions. These sections provide background material for the interested reader, but they can be skipped without any loss of understanding. #### B. THE BURRAU OF MEDICINE AND SURGERY The stated mission of the Navy Medical Department is twofold: (1) to support the operating forces of the Navy and Marine Corps, and (2) to provide quality healthcare services to active and retired Navy and Marine Corps families. Coordinating the efforts to carry out this mission is the Bureau of Medicine and Surgery (BUMED), the headquarters for Navy medicine, located in Washington, D.C. There are approximately 390 personnel assigned to BUMED consisting of 150 officers, 40 enlisted, and 200 civilians. Medical personnel resources Navy-wide (as of 30 September 1991) consist of the numbers and types indicated in Tables I, II, and III. The officer total in Table I represents 13% of the Navy/Marine Corps officer population and the enlisted total in Table II corresponds to 4.6% of the Navy/Marine Corps enlisted population. [Ref. 4] BUMED manages the following activities [Ref. 4]: - Five Healthcare Support Offices (HSOs) located at San Diego, Pearl Harbor, Jacksonville, Norfolk, and London, - One Office of Medical/Dental Affairs (OMDA) located at Great Lakes, - 33 Hospitals and two Branch Hospitals located CONUS and OCONUS, including nine Graduate Teaching Hospitals, - 211 Medical Clinics, - 141 Dental Clinics (DTFs), - Ten NAVCARE Clinics, - 11 Research and Development Activities, - 15 Fleet Hospitals (equipped and ready), - Two Fleet Hospitals (held in bulk storage), - Two Hospital Ships (USNS Mercy and USNS Comfort), - One Rapidly Deployable Medical Facility (RDMF). TABLE I. NAVY MEDICINE'S OFFICER POOL | TYPE | NUMBER | |----------------------|--------| | Physicians | 4,361 | | Dentists | 1,665 | | Nurses | 3,200 | | Physician Assistants | 146 | | Allied Health | 1,323 | | Administrators | 1,400 | | TOTAL | 12,095 | TABLE II. NAVY MEDICINE'S ENLISTED POOL | TYPE | NUMBER | |--------------------|--------| | Hospital Corpsmen | 27,983 | | Dental Technicians | 3,554 | | TOTAL | 31,537 | TABLE III. OTHER MEDICAL PERSONNEL | TYPE | NUMBER | |-----------------|--------| | Civilians | 13,013 | | Select Reserves | 19,173 | | TOTAL | 32,186 | #### C. MILITARY HEALTH SERVICES SYSTEM PATIENT CARE Care delivered under the MHSS, of which Navy medicine is a part, is categorized by the following groups: - Direct care, - CHAMPUS (Civilian Health and Medical Program of the Uniformed Services) care, - Supplementally funded care. Direct care consists of all services provided <u>inside</u> the MTF to active duty personnel, dependents of active duty personnel, retirees, and dependents of retirees. All attempts are made by the MHSS to maximize the use of direct care by expanding the medical specialty services provided and by improving patient accessibility. When the MTF does not have the capability to provide a service either due to nonexistence of the medical specialty or due to excessive demand, the patient(s) must be referred outside the MTF for the required services. If it is cost-effective, and feasible, all attempts are made to direct the referral to another MTF within the MHSS. More often than not, however,
the referral must be made to a civilian source of care within the locality of the referring MTF. A referral to a civilian source, is financed through either the CHAMPUS program or through supplemental funds depending on the status of the patient. CHAMPUS is a federally funded program designed to assist military beneficiaries with medical costs incurred when treatment is unavailable through the MHSS direct care system. Dependents of active duty personnel, retirees under age 65 (retirees over 65 lose their CHAMPUS benefits once they become eligible for MEDICARE), or dependents of retirees are covered under CHAMPUS. Active duty patients are not covered by the CHAMPUS program and any civilian medical care must be paid through supplemental funds. These medical bills are financed through the Operations & Maintenance (O&M) budget of the referring MTF. More detail on the topics discussed above can be found in the following Navy medicine instructions: - NAVMEDCOMINST 6320.3B (Medical and Dental Care for Eligible Persons at Navy Medical Department Facilities), - NAVMEDCOMINST 6320.1A (Nonnaval Medical and Dental Care), - <u>NAVMEDCOMINST 6320.18</u> (Civilian Health and Medical Program of the Uniformed Services [CHAMPUS] Regulations). #### D. DEFINING OBSTETRICS/GYNECOLOGY (OB/GYN) DEMAND In optimally allocating OB/GYN healthcare providers, demand for services must be satisfied in the best possible way. Clinical demand for OB/GYN services at each facility consists of the workload generated by the three areas of care -- direct care, CHAMPUS care, and supplementally funded care. At hospitals operating residency programs, there is additional demand for OB/GYN providers serving as teachers. The data on supplementally funded referrals is not readily available by medical specialty or disaggregated to the MTF level. Furthermore, a relatively small portion of the total OB/GYN workload is generated by this piece of demand [Ref. 5]. Therefore, an assumption is made that demand at each MTF will be due only to the MTF's direct care and CHAMPUS workload. Another assumption is made regarding the unit of workload to quantify demand. Due to the multitude of different OB/GYN procedures that exist and due to the comparability problem that exists between the way CHAMPUS data is collected versus the way direct care data is collected, a simplifying measure of demand is needed. To further explain the problem in matching up CHAMPUS data and direct care data, a brief explanation of the collected data follows. The CHAMPUS workload and the direct care workload for inpatient care is summarized using *Diagnosis Related Groups* (DRGs). DRGs classify patients by demographic and diagnostic variables into clinically comparable groups with similar lengths-of-stay and intensities of resource consumption. Originally developed for medical utilization review in the civilian sector, the DRG classification scheme has been adopted as the basis to credit workload and allocate resources within the Department of Defense (DoD) MHSS. Under this system, relative workload credit is based on average resource use within each DRG category. A fixed credit is given for the entire episode rather than crediting separately each input (occupied bed days, ancillary tests, pharmaceuticals, etc.) consumed during the episode. This methodology provides incentives for efficiency and effectiveness in managing the inpatient case and enhances comparisons with patient care in the civilian sector. There are 473 different DRGs. DRGs relevant to OB/GYN cases consist of DRGs 353-384. [Ref. 6] For outpatient workload, the CHAMPUS data is summarized by medical procedure using Physicians' Current Procedural Terminology (CPT) coding. CPT coding provides descriptive terms and identifying codes for reporting medical services and procedures performed by physicians. The purpose of the terminology is to provide a uniform language that accurately describes medical, surgical, and diagnostic services, and thereby provides an effective means for reliable nationwide communication among physicians, patients, and third parties. [Ref. 7] In the MTFs, however, the outpatient workload data generated under the direct care system is not collected at any level of detail. MTFs do not currently use CPT coding, and the level of disaggregation available is simply the total expense and number of obstetrics outpatient visits, and the total expense and number of gynecology outpatient visits occurring at each MTF. So, although the inpatient workload under CHAMPUS and direct care could be compared since both are collected using DRGs, the outpatient workload under the two types of care is not comparable since the direct care system does not employ CPT coding. Because of this complication, the OB/GYN demand for an MTF is defined as the total number of deliveries (births) recorded by the MTF in a selected fiscal year: $$DEMAND = CHAMPUS_{DELIVERIES} + DIRECT CARE_{DELIVERIES}$$ (2.1) Using annual deliveries as a measure of OB/GYN demand is reasonable if the number of providers required for other OB/GYN services is well approximated by the number required to handle annual deliveries. This study assumes that this relationship between deliveries and the other OB/GYN procedures holds. A more detailed and accurate measure of OB/GYN demand could be developed by incorporating all the medical procedures that fall under obstetrics and gynecology. However, the benefits realized by doing this would probably not justify the derivation of such a complex demand function. Using the definition developed in this section, the FY-90 demand levels used in the computational work of this thesis appear in Appendices C and D [Ref. 3]. FY-91 data does not represent a typical year of operations due to Desert Shield/Desert Storm. #### E. DISCUSSION OF DATA #### 1. Sources of Data Data used by the model includes the demand at each facility, the additional demand that must be satisfied at teaching hospitals, the available supplies of the healthcare provider types, and the physical capacity at each MTF. The various sources of these data elements are discussed in this section. The three main data sources used for this study are the FY-90 Health Care Planning Matrix (HCPM) [Ref. 3], distributed by the Naval Medical Data Services Center (NMDSC) in Bethesda, MD; the FY-90 Medical Expense and Performance Reporting System (MEPRS) report [Ref. 8], distributed by NMDSC and BUMED; and the CHAMPUS Health Care Summary Report (HCSR) for the period April 1990 - March 1991 [Ref. 9], distributed by the Office of CHAMPUS (OCHAMPUS) in Aurora, CO. From the HCPM, the following data elements are extracted: - Demand at each MTF (listed as the number of births under both CHAMPUS and direct care), - Supply of CHAMPUS, partnership, and contract OB/GYN physicians available at each MTF (listed as the estimated number of civilian OB/GYN physicians in the area), - Supply of military Family Practice (FP) physicians available at each MTF (listed as the number of FP physicians onboard), - Delivery rooms at each MTF (listed as the number of delivery rooms in use). Additional data inputs to the model are obtained from a BUMED correspondence regarding an "OB/GYN Specialty Distribution Plan" [Ref. 10]. This memorandum provides information on the number of OB/GYN physicians required at MTFs that are teaching hospitals. These facilities require additional OB/GYN assets to support their Graduate Medical Education (GME) programs. A BUMED memorandum on "Navy Certified Nurse Midwives: Proposal for Phased Community Growth" [Ref. 11] provides the number of midwives currently available for allocation. Another BUMED memorandum [Ref. 1] indicates the number of military OB/GYN physicians currently available to Navy medicine. From the MEPRS and HCSR, a total OB/GYN expense for each MTF generated by direct care and CHAMPUS respectively is extracted. Dividing this by the number of deliveries yields a total cost per delivery. These equations are as follows: $$\frac{\textit{MEPRS EXPENSE}}{\textit{DIRECT CARE DELIVERIES}} = \textit{TOTAL COST/DELIVERY}_{\textit{DIRECT}}$$ (2.2) $$\frac{HCSR \ EXPENSE}{CHAMPUS \ DELIVERIES} = TOTAL \ COST/DELIVERY_{CHAMPUS}$$ (2.3) Equation (2.2) is used to compute the total direct care cost per delivery for each MTF, and equation (2.3) is used for calculating the total CHAMPUS cost per delivery. #### 2. Assumptions Concerning the Data In computing the total direct care and total CHAMPUS cost per deliveries as previously mentioned, certain MTFs did not have FY-90 workload in DRGs 372 and 373 (i.e., the DRGs corresponding to deliveries), or for OB/GYN, in general. Therefore, equations (2.2) and (2.3) could not be used. For these MTFs, a total cost per delivery is assigned by using the average of the other MTFs' total costs per delivery. For total CHAMPUS cost per delivery, an average is assigned for Corpus Christi, Great Lakes, Groton, Long Beach, Newport, Orlando, and Philadelphia. For total direct care cost per delivery, an average is assigned for Corpus Christi, Great Lakes, Groton, Long Beach, Newport, Philadelphia, 29 Palms, Keflavik, and Sigonella. Total costs per delivery using alternative provider types are currently not available. As previously mentioned, alternatives to CHAMPUS and military OB/GYN physicians considered in this study are military FP physicians, military CNMs, civilian partnership OB/GYN physicians, and civilian contract OB/GYN physicians. Although actual total costs per delivery using these other provider types are not known, the following relative ordering of costs is assumed: Costs for these provider types at each MTF are assumed to be a certain percentage of the total direct care cost per delivery computed for that MTF. These assumed percentages are indicated in Table IV. TABLE IV. PERCENTAGES FOR TOTAL COST/DELIVERY | CNM | 65% of Total Cost/Delivery _{DIRECT} | |-----------------------|---| |
FP Physician | 80% of Total Cost/Delivery _{DIRECT} | | Partnership Physician | 105% of Total Cost/DeliveryDRECT | | Contract Physician | 110% of Total Cost/Delivery _{DIRECT} | The reasoning behind the inequalities expressed in (2.4) is as follows: - A CNM is assumed to cost less than a FP physician because the main expense allocated per delivery by these provider types is the labor dollars. A CNM is a nurse, whereas a FP physician is a doctor. The total cost per delivery by the FP physician is greater than that of the CNM due to the higher salary. - The partnership physician is assumed to cost less than the contract physician because past experience has indicated that partnership arrangements can usually be negotiated at lower rates than contracts (partnerships and contracts are discussed in more detail in Section F of this chapter). - Regarding the middle inequality, there is more uncertainty as to whether or not the CNM and the FP cost less than the partnership and the contract. It is assumed that they do cost less because the former two are in-house military personnel, whereas the latter are civilian sources of healthcare. Chapter IV examines the implications of this inequality being reversed. #### F. ALTERNATIVES IN THE DELIVERY OF OB/GYN CARE This section provides detailed descriptions of the alternative healthcare options considered by the model. Options not considered in this study due to inadequate data are the use of Physician Assistants (PAs), OB/GYN Nurse Practitioners, FP Nurse Practitioners, reservists, and civil service OB/GYN physicians. Collection of the data required to model these other options could be a beneficial expansion to the model. #### 1. Certified Nurse Midwives nurse-midwife is defined as а registered professional nurse who has successfully completed an educational program recognized by the American College of Nurse-Midwives and approved by the Chief, BUMED. A nursemidwife functions in an expanded and specialized area of This practitioner possesses the knowledge and nursing. clinical skills required to accept and provide for the interdependent management of women with essentially normal pregnancies and management of essentially normal newborns. [Ref. 12] As stated previously [Ref. 11], there are currently 11 CNMs in the Navy. Plans are to increase this number to 20 by FY-94 [Ref. 11]. #### 2. Military Family Practice Physicians For those MTFs that have FP physicians assigned to them, these provider types can serve as an excellent mechanism for augmenting the OB/GYN capabilities of the facility. These physicians are trained in delivering routine OB/GYN care, and they can also treat complicated cases by having direct access to consultation from an OB/GYN physician [Ref. 10]. #### 3. Civilian Partnership OB/GYN Physicians The Partnership Program allows CHAMPUS-eligible beneficiaries to receive inpatient and outpatient medical care from private CHAMPUS-authorized health care providers practicing full or part-time within an MTF [Ref. 13]. MTFs can enter into partnership agreements by issuing a Memorandum of Understanding (MOU) between the MTF and the provider. The partnership provider agrees to charge a mutually acceptable percentage of the CHAMPUS prevailing rates for all services performed under the partnership agreement. MTFs can expand their capability to deliver medical services by incorporating partnership providers into their facilities. Additionally, the government usually benefits from these agreements because partnership providers are reimbursed through the CHAMPUS budget and usually their charges are at a discounted level compared to the prevailing CHAMPUS rates. #### 4. Civilian Contract OB/GYN Physicians In January 1987, at the request of the Chief of Naval Operations, BUMED was directed to develop a plan with the primary objective of reducing overall Navy CHAMPUS costs. This plan includes optimizing the use of Navy MTFs and DTFs, while maintaining the existing high quality of health care. [Ref. 14] Several methods were identified to accomplish this objective including the reprogramming of active duty military and civilian personnel, partnership agreements, use of DoD and Department of Veterans Affairs resource sharing, interservice or intraservice resource sharing, and health care contracting. With the majority of these methods already in place, health care contracting was selected as another alternative for optimally delivering quality health care. It would bring needed physicians to the treatment facility so that outpatients and inpatients could be treated using available internal support services that would otherwise be inefficiently used. [Ref. 14] #### G. LEVELS OF CARE & FACILITY CAPACITY Appropriate levels of care for various provider types are set as policy by organizations such as the American College of Obstetrics and Gynecology (ACOG). This thesis uses 180 deliveries per year as the level of productivity for OB/GYN physicians assigned primarily for clinical duties, deliveries per year for FP physicians, and 120 deliveries per year for CNMs [Ref. 10]. OB/GYN physicians assigned solely for teaching duties would logically be able to perform less deliveries than 180 annual due to their teaching responsibilities. Therefore, 50 deliveries per year is assumed to be the productivity level for an OB/GYN physician assigned solely as a teacher. As an example, an MTF with a demand of 1800 annual deliveries requires ten clinical OB/GYN physicians, or five clinical OB/GYN physicians and 15 FP This methodology assumes that the assigned physicians. providers meet the total demand for OB/GYN services at a fixed ratio which is not dependent on the provider type or assigned mission. For quantifying the physical capacity of an MTF, it is assumed that 600 deliveries can be performed annually for each delivery room in use at the MTF [Ref. 10]. As an example, an MTF with two delivery rooms in use has an annual physical capacity of 1200 deliveries. #### H. OTHER ASSUMPTIONS There is a strong desire by BUMED and the OB/GYN Specialty Advisor to staff all OB/GYN clinics with at least three OB/GYN physicians. The reason for this requirement is that the lifestyle of an OB/GYN physician makes port and starboard or port and report watches unacceptable (i.e., in a one-man shop, the same physician must be on-call every night, or in a two-man shop, every other night). These watches have a severe negative impact on retention rates in the OB/GYN community. [Ref. 15] Regarding this desire to avoid one or two-man shops, it is assumed that the requirement to have at least three OB/GYN physicians <u>must</u> be met for OCONUS, isolated, or medically underserved MTFs. These MTFs have no access to medical care outside their facilities (CHAMPUS, partnerships, and contracts are not available), so all demand must be met in-house using military OB/GYN provider assets (i.e., military OB/GYN physicians, FP physicians, and CNMs). For those MTFs that are not OCONUS, isolated, or medically underserved, the staffing requirement of at least three OB/GYN physicians is necessary if the decision is made to operate an OB/GYN service at the MTF. If a service is to be provided, the staffing requirement of at least three physicians can be met by any combination of military, partnership, or contract OB/GYN physicians. This is assumed because the main reason for having at least three physicians is to make the on-call schedule a little more reasonable than it would be with a one or two-man shop, and it is assumed that any of the physicians can be used to cover the on-call schedule (regarding partnership and contract physicians, this on-call requirement would have to be written into the MOU or contract agreement). #### III. MODEL DEVELOPMENT The model's objective is to minimize the annual operating costs of delivering OB/GYN services plus penalties, subject to the following constraints: - Meet demand for OB/GYN providers at each hospital, or incur a penalty, - Meet additional demand at teaching hospitals, or incur a penalty, - Ensure that demand in excess of physical capacity is absorbed by the CHAMPUS program, or incur a penalty, - Ensure that provider supplies are not exceeded, - Staff CONUS hospitals with at least three OB/GYN physicians, or close the facility's OB/GYN service (in instances where a facility's service is closed, the avoided fixed costs are not considered in this study), - Staff OCONUS/isolated hospitals with at least three military OB/GYN physicians (closure of the service is not permitted, and civilian providers are not available). Elastic variables are employed in the first three constraints since it may be impossible to satisfy the constraints. Whenever the model uses an elastic variable, the objective function value is penalized for its use. These penalty costs are set high enough so that the model only uses elastic variables when there is no other way to achieve a feasible solution. The model optimally allocates the following provider types to each facility: - Navy OB/GYN physicians, - Navy CNMs, - Navy FP physicians, - Civilian partnership OB/GYN physicians, - Civilian contract OB/GYN physicians, - CHAMPUS OB/GYN physicians. The Navy OB/GYN physicians, CNMs, and FP physicians are full-time military personnel which the model assigns in integer quantities. The partnership, contract, and CHAMPUS OB/GYN physicians are civilian personnel. Their services can be provided on a part-time basis, so the model assigns these assets in continuous quantities. The following sections list the components of the model (refer to Appendix E for an implementation of the model). #### A. INDICES - H Navy hospitals (refer to Appendices A and B for listings of these facilities), - CH Subset of Navy hospitals consisting of the CONUS facilities, - M Primary mission of the assigned provider (clinical, teaching), - P Healthcare provider types (Navy OB/GYN physician [OBGYN], Navy CNM [MIDWIFE], Navy FP physician [FAMPRAC],
partnership OB/GYN physician [PARTNER], contract OB/GYN physician [CONTRACT], CHAMPUS OB/GYN physician [CHAMPUS]), - N Subset of the healthcare provider types containing the Navy OB/GYN physicians [OBGYN] and the Navy CNMs [MIDWIFE]. #### B. GIVEN DATA - SUPP_N Supplies of provider types in subset N, - CAPACH Physical capacity at H, - ullet COST_{P,H} Cost/delivery by provider P at H (in the implementation of the model (Appendix E), these costs are scaled by a linear constant), - CLINCOST_H Penalty cost for using elastic variable DEVC_H (given a value of 50 in this study), - TEACHCOST_H Penalty cost for using elastic variable DEVT_H (given a value of 1000 in this study), - ullet CHAMPCOST_H Penalty cost for using elastic variable ELASTCHAMP_H (given a value of 1.5 * COST_{CHAMPUS.H}), - ullet CLINDMD_H Clinical demand at H (expressed as a number of deliveries), - TEACHDMD_H Teaching demand at H (expressed as a number of providers), - PRATE_{P,M} Number of deliveries possible by P performing mission M, - LN Large number (ideally, this number should be as small as possible. 50 and 25 were used in this study for constraints (3.6) and (3.8) respectively). The penalty costs stated above are arrived at through a repetitive trial-and-error process. The costs are gradually increased until they reach a level that only permits the model to use elastic variables as a last option. #### C. DECISION VARIABLES - X_{P,H,M} Number of type P providers assigned to facility H for mission M (integer for the military assets/continuous for the civilian assets. In the implementation of the model, the integer variables are given reasonable upper bounds to improve the solve time. Additionally, the X_{OBGYN,OCONUS,CLINICAL} variables are given lower bounds of three since these facilities must be staffed with three military OB/GYN physicians), - MTFOPEN_{CH} Binary variable equal to 1 if the CONUS OB/GYN service remains open; 0 if it closes, - ullet DEVC_H Elastic variable used in the clinical demand constraint, - ullet DEVT_T Elastic variable used in the teaching demand constraint, - ullet ELASTCHAMP_H Elastic variable used in the constraint dealing with demand in excess of capacity. #### D. OBJECTIVE FUNCTION $$\sum_{P} \sum_{H} \sum_{M} X_{P,H,M} * PRATE_{P,M} * COST_{P,H}$$ + $$\sum_{H} ELASTCHAMP_{H} * PRATE_{CHAMPUS,CLINICAL} * CHAMPCOST_{H}$$ + $$\sum_{H} DEVC_{H} * CLINCOST_{H}$$ + $$\sum_{H} DEVT_{H} * TEACHCOST_{H}$$ (3.1) This equation yields the annual operating costs (in thousands of dollars) of providing OB/GYN services plus penalties. The model minimizes this value. ## E. CONSTRAINTS $$\sum_{P} \sum_{M} X_{P,H,M} * PRATE_{P,M} \ge CLINDMD_{H} - DEVC_{H} \forall H$$ (3.2) Constraint (3.2) elastically ensures that demand for clinical providers is met at each facility maintaining an OB/GYN service. $$X_{OBGYN, H, TEACHING}^{+} \xrightarrow{X_{PARTNER, H, TEACHING}^{+}} Y_{CONTRACT, H, TEACHING}^{+} \ge TEACHDMD_{H}^{-} - DEVT_{H} \forall H$$ (3.3) Constraint (3.3) elastically ensures that teaching demand is met at each facility operating a Graduate Medical Education program. $$(X_{CHAMPUS, H, CLINICAL} + ELASTCHAMP_H) * PRATE_{CHAMPUS, CLINICAL} (3.4)$$ $\geq CLINDMD_H - CAPAC_H \forall H$ Constraint (3.4) ensures that demand in excess of physical capacity is absorbed by the CHAMPUS program. Use of the elastic variable in this constraint implies that there is not a sufficient supply of CHAMPUS providers to absorb the excess demand. In this case, available options are to recruit additional civilian (CHAMPUS) OB/GYN physicians into the area, or build additional physical capacity (i.e., construct new delivery rooms). $$\sum_{H} \sum_{M} X_{N,H,M} \le SUPP_{N} \ \forall N$$ (3.5) Constraint (3.5) ensures that the general provider supplies of Navy OB/GYN physicians and CNMs are not exceeded. The other provider types (i.e., military FP physicians, partnership OB/GYN physicians, contract OB/GYN physicians, and CHAMPUS OB/GYN physicians) have upper bounds on their supplies based on both provider and hospital. Appropriate syntax is used in the implementation of the model (Appendix E) to upper bound these other provider types. $$\sum_{M} [X_{OBGYN, CH, M} + X_{CONTRACT, CH, M} + X_{PARTNER, CH, M}] \le LN * MTFOPEN_{CH} \forall CH$$ (3.6) $$3 * MTFOPEN_{CH} \leq \sum_{M} [X_{OBGYN, CH, M}] + X_{CONTRACT, CH, M} + X_{PARTNER, CH, M}] \forall CH$$ $$(3.7)$$ Constraint (3.6) ensures that assets are assigned only if the facility's OB/GYN service remains open. Constraint (3.7) ensures that if facility's OB/GYN service is open there are at least three physicians assigned. These inequalities are examples of minimum batch size constraints [Ref. 16:p. 187]. # $X_{PAMPRAC, CH, CLINICAL}^{+} \xrightarrow{X_{MIDWIFE, CH, CLINICAL}^{+}} (3.8)$ $\leq LN * MTFOPEN_{CH}^{-} \forall CH$ Constraint (3.8) ensures that FP physicians and CNMs are not assigned to hospitals with a closed OB/GYN service. The next chapter describes computational experience using the initial case of the model and nine different scenarios. ## IV. COMPUTATIONAL EXPERIENCE ## A. MODEL GENERATION AND SOLVE TIME General Algebraic Modeling System (GAMS) [Ref. 17] is used to generate the model and it is solved using XA developed by Sunset Software Technology [Ref. 18]. The model is generated and solved on an Amdahl 5990-500 mainframe. The model consists of 240 constraints and 683 variables of which 399 are integer. CPU time for the test problems considered averages 2309 seconds guaranteed within 2.5% of optimality (the maximum CPU time is 5540 seconds for the second scenario). ## B. MODEL SOLUTION As previously mentioned in Chapter III, there are general supplies of Navy OB/GYN physicians and Navy CNMs available for allocation. There are hospital-specific supplies of the other provider types (i.e., Navy FP physicians, contract OB/GYN physicians, partnership OB/GYN physicians, and CHAMPUS OB/GYN physicians -- see Appendix E, the GAMS formulation of the model, for these hospital-specific supply numbers). In the initial case of the model, there are 86 Navy OB/GYN physicians and 11 CNMs available for allocation to the 35 Navy hospitals. Again, the objective is to minimize the annual operating costs of delivering OB/GYN services plus penalties, subject to the constraints listed in the previous chapter. The GAMS output from the initial case of the model is shown below. An explanation, in parentheses, precedes each report. In the reports, "C" represents clinician, and "T" represents teacher: (This report illustrates the model's allocation of the CNMs, military OB/GYN physicians, and FP physicians to the CONUS facilities). | 701 | PARAMETER REP | ORT1 | CONUS MTF MILITARY | ALLOCATION SUMMARY | |------------|---------------|-------|--------------------|--------------------| | | MIDWIFE | OB(C) | FP | | | BETHESDA | | 3.00 | | | | CP-LEJEUNE | 3.00 | 11.00 | | | | CP-PDLTON | | 1.00 | 7.00 | | | CHARLESTON | | 3.00 | 9.00 | | | CHERRY-PT | | 3.00 | 5.00 | | | JAX | | 1.00 | 9.00 | | | OAK-HARBOR | | 3.00 | | | | PAX-RIVER | | 3.00 | | | | PENSACOLA | | | 7.00 | | | San-Diego | | 19.00 | | | | TOTAL | 3.00 | 47.00 | 37.00 | | (This report illustrates the model's allocation of the CHAMPUS, partnership, and contract OB/GYN physicians to the CONUS facilities). | 714 | PARAMETER REI | PORT2 | CONUS MTF CIVILIAN ALLOCATION SUMMARY | |-------------------|---------------|----------|---------------------------------------| | | CHAMPUS | PSHIP(C) | PSHIP(T) | | BEAUFORT | 3.84 | | | | BETHESDA | | 0.52 | 12.00 | | BREMERTON | 5.45 | | 3.00 | | CP-LEJEUNE | 1.00 | 0.67 | | | CP-PDLTON | 6.93 | 1.39 | 7.00 | | CHARLESTON | 3.11 | 1.22 | 10.00 | | CHERRY-PT | | 0.01 | | | CORP-CHRIS | 1.74 | | | | GT-LAKES | 5.66 | | | | GROTON | 5.19 | | | | JAX | 6.30 | 0.72 | 7.00 | | LONG-BEACH | 11.28 | | | | MILLINGTON | 3.83 | | | | NEWPORT | 2.72 | | | | OAK-HARBOR | 0.40 | | | | CAKLAND | 4.91 | | 11.00 | | ORLANDO | 3.67 | | | | PENSACOLA | 1.67 | | 5.00 | | PHILLY | 4.39 | | | | PORTSMOUTH | 34.68 | | 14.00 | | SAN-DIEGO | | 5.40 | 14.00 | | TOTAL | 106.76 | 9,93 | 83.00 | | | | | | (This report illustrates the model's allocation of the CNMs, military OB/GYN physicians, and FP physicians to the OCOMUS/isolated facilities). | 725 | PARAMETER R | EPORT3 | OCONUS-ISOLATED MTF ALLOCATION SUMMARY | |-----------|-------------|--------|--| | | MIDWIFE | OB(C) | FP | | ADAK | | 3.00 | | | Guam | 1.00 | 3.00 | 3.00 | | GITMO-BAY | | 3.00 | | | KEFLAVIK | | 3.00 | | | LEMOORE | | 3.00 | | | NAPLES | | 3.00 | | | OKINAWA | 5.00 | 3.00 | 2.00 | | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWTYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 8.00 | 39.00 | 5.00 | (This report illustrates the model's use of elastic variables to ensure feasibility, as explained in Chapter III. In this example, there is insufficient CHAMPUS assets to support Camp Lejeune's demand in excess of physical capacity. Ideally, the model wants to use 4.67 CHAMPUS providers for Camp Lejeune, but there is only one CHAMPUS OB/GYN physician available. Therefore, the elastic variable in the amount of 3.67 is used to satisfy the constraint). 731 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 OAKLAND ORLANDO PAX-RIVER PENSACOLA (This report illustrates which CONUS OB/GYN services remain open, and which ones close. In addition to the facilities listed as open in this report, all 13 OCONUS/isolated OB/GYN services remain open. The report is edited to display the "OPEN" and "CLOSED" columns, and the "X" in the appropriate place. The actual GAMS report displays "1.0" for "OPEN" services and nothing for "CLOSED" services). | | 736 | PARAMETER REPO | RT5 | MTF | OBGYN | SERVICE | CLOSURE | SUMMARY | |--------|------|----------------|--------|-----|-------|---------|---------|---------| | | | OPEN | CLOSED | | | | | | | BEAUFO | RT |
| x | | | | | | | BETHES | DA | X | | | | | | | | BREMER | TON | X | | | | | | | | CP-LEJ | EUNE | X | | | | | | | | CP-PDL | TON | X | | | | | | | | CHARLE | STON | X | | | | | | | | CHERRY | -PT | X | | | | | | | | CORP-C | ERIS | | X | | | | | • | | GT-LAX | es | | x | | | | | | | GROTON | | | X | | | | | | | JAX | | X | | | | | | | | LONG-B | EACH | | x | | | | | | | MILLIN | GTON | | X | | | | | | | NEWPOR | T | | X | | | | | | | OAK-RA | RROR | ¥ | | | | | | | X PHILLY PORTSMOUTH X SAN-DIEGO X X 39 of the 86 military OB/GYN physicians get assigned to the OCONUS/isolated facilities. These facilities cannot be closed, and must be staffed with at least three military OB/GYN physicians. The total numbers of providers allocated to CONUS hospitals are in close agreement with current staffing [Ref. 3], however, the mix of providers suggested by the model is often different. For example, Naval Hospital currently staffed by 15 military Bethesda is OB/GYN physicians. The model says to allocate 15.52 OB/GYN physicians to this facility, but 12.52 of them are civilian partnership physicians. The use of alternative provider types is strongly suggested by the model, as illustrated by the allocation of 11 CNMs, 42 FP physicians, and 92.93 partnership physicians. Contract physicians did not appear in the recommended solution because the assumed cost structure prefers partnership physicians to contract physicians in all In reality, some areas may have the ability to obtain areas. contract services at lower cost than partnership services, and in these cases, contract providers would be substituted for the partnership providers. The model recommends closing the OB/GYN service at the following hospitals: - Beaufort, SC, - Corpus Christi, TX, - Great Lakes, IL, - Groton, CT, - Long Beach, CA, - Millington, TN, - Newport, RI, - Orlando, FL, - Philadelphia, PA. Rather than staff these facilities with at least three physicians and keep them open, it is more cost-effective to close the service, and refer all demand to civilian sources of care. ## C. SENSITIVITY ANALYSIS Nine runs of the model, in addition to the initial case, are conducted to examine the sensitivity of changing various components of the model. A description of each of these sensitivity analysis runs is as follows: • In this run, the military OB/GYN physician level is reduced to the projected FY-97 worst case scenario of 65. The military CNM level remains at 11. The impact of this is evident in the allocations to the CONUS hospitals. The OCONUS/isolated facilities continue to receive 39 of the physicians because staffing of these 13 hospitals with at least three military OB/GYN physicians is a hard constraint. Therefore, the CONUS allocation of military OB/GYN physicians is reduced from 47 to 26, and the - shortfall is made up by an increase in partnership physicians from 92.93 to 115.26. - In this run, the military OB/GYN physician level is increased to the billets authorized level of 113. The military CNM level remains at 11. The allocation of military OB/GYN physicians to CONUS facilities is increased from 47 to 74. Use of partnership assets decreases from 92.93 to 66.93. - In this run, military OB/GYN physicians are reduced to 65, and CNMs are increased to the projected FY-94 level of 20. As before, allocation of military OB/GYN physicians to CONUS hospitals decreases from 47 to 26. The use of CNMs at Camp Lejeune increases dramatically from three to 13. Use of partnership assets increases from 92.93 to 106.26. Additionally, one contract physician is used at Camp Lejeune. - In this run, military OB/GYN physicians remain at the initial case level of 86, and CNMs are increased to 20. The large increase of CNM use at Camp Lejeune is again evident. A part-time contract physician is allocated to Camp Lejeune (0.33 full-time equivalents). Partnership physicians are reduced from 92.93 to 88.26. - In this run, military OB/GYN physicians are increased to 113, and CNMs are increased to 20. Again, Camp Lejeune's use of CNMs increases from three to 13. Allocation of military OB/GYN physicians to CONUS hospitals increases from 47 to 74. One contract physician is used at Camp Lejeune. Partnership asset use decreases from 92.93 to 60.65. - In this run, delivery rooms are opened at facilities that currently do not have rooms in service. This did not result in any significant changes. In fact, the facilities considered in this run still are closed by the model, and all their demand is directed to the CHAMPUS program. - In this run, the teaching requirement is relaxed. The use of FP physicians at CONUS facilities is significantly reduced from 37 to 12. The use of CHAMPUS increases from 106.76 to 136.26. The use of partnership physicians is greatly reduced from 92.93 to 9.82. The most dramatic result is the change in the open/closed summary report. Bremerton, Camp Pendleton, Charleston, Jacksonville, Oakland, and Portsmouth are now added to the closure report increasing the number of closed CONUS OB/GYN services from nine to 15. - In this run, supplies of CHAMPUS, contract, and partnership physicians at Camp Lejeune are increased from one to ten. In previous runs, Camp Lejeune always generates 3.67 units of the elastic variable ELASTCHAMP, because the model wants to use CHAMPUS providers to meet this facility's demand, but there is only one CHAMPUS physician available. By increasing the availble supply to ten physicians, Camp Lejeune uses all ten CHAMPUS providers increasing CHAMPUS use from 106.76 to 114.76 (i.e., even though Camp Lejeune's CHAMPUS use increases by nine, overall CHAMPUS use only increases by eight, because Pensacola's CHAMPUS use decreases by one). In the CONUS allocations, 47 military OB/GYN physicians are still assigned, but now 12 of them are designated as teachers. Partnership asset use decreases from 92.93 to 86.26. Additionally, the model no longer incurs any penalty costs. - In this run, the relative ordering of the costs assumed to be CNM < FP < partnership < contract in the initial case, is changed to partnership < contract < CNM < FP. In the CONUS allocations, FP physicians are no longer assigned. The military OB/GYN providers assigned to the CONUS facilities decrease from 47 to 14. CHAMPUS use decreases from 106.76 to 90.19. Partnership use increases significantly from 92.93 to 155.16. One contract physician is allocated to Camp Lejeune. The percentage changes in the objective function value (true costs + penalties) for each scenario as compared to the initial case are displayed in Table V. TABLE V. PERCENTAGE CHANGE IN OBJECTIVE FUNCTION VALUE | SCEMARIO | PERCENTAGE CHANGE | |---------------------------------|-------------------| | OB/GYNs = 65 & CNMs = 11 | 0.42% | | OB/GYNs = 113 & CNMs = 11 | -0.22% | | OB/GYNs = 65 & CNMs = 20 | -1.09% | | OB/GYNs = 86 & CNMs = 20 | -1.23% | | OB/GYNs = 113 & CNMs = 20 | -1.27% | | New delivery rooms opened | 0.94% | | Teaching constraint relaxed | 0.08% | | Camp Lejeune supplies increased | -3.21% | | Ordering of costs changed | -10.04% | One important note is the fact that in every sensitivity analysis run, with the exception of the scenario that relaxes the teaching requirement, the same facilities are recommended for open and closed status. The output of these sensitivity analyses are provided as Appendices F, G, H, I, J, K, L, M, and N. #### V. CONCLUSIONS AND RECOMMENDATIONS #### A. CONCLUSIONS The following conclusions are drawn as a result of perfoming this research: - Mathematical programming can be used as a tool to assist Navy medical manpower planners in devising an OB/GYN staffing plan. - In order to continue operating Graduate Medical Education programs at the teaching facilities, a cost is incurred resulting from the requirement to keep more OB/GYN services open, and by the need to integrate civilian OB/GYN physicians (i.e., contract and partnership) into the allocation plan. - In order to implement the policy of staffing OCONUS/isolated facilities with three or more military OB/GYN physicians, a cost is incurred resulting from the requirement to integrate civilian OB/GYN assets into the CONUS facilities remaining open. In summary, if the supply of military OB/GYN physicians continues to dwindle, or is required for certain constraints (i.e., staffing OCONUS/isolated hospitals with at least three physicians, meeting GME requirements, etc.), the additional constraints, mainly meeting clinical demand at the CONUS hospitals remaining open, must be met by alternative provider types -- CNMS, FP physicians, partnership physicians, contract physicians, etc. The model developed in this thesis attempts to provide insight into the optimal allocation mix of these alternatives. ### B. RECOMMENDATIONS The following recommendations are provided: - The current total cost per delivery data inputs to the model are not accurate. These numbers are assumed due to the lack of existing data. It is strongly recommended that data collection systems be developed to accurately track cost data. This would add validity to the allocations suggested by the model solution, enabling this model to be used more reliably as a decision-making tool. - Due to the lack of supporting data, not all OB/GYN alternatives are modeled in this thesis. It is recommended, again, that required data be tracked, so that options such as reservists, government civil service OB/GYN physicians, FP Nurse Practitioners, OB/GYN Nurse Practitioners, etc. can be added to the model. - Demand in this model is simply assumed to be the summation of CHAMPUS and direct care deliveries experienced by a facility for a particular time period (FY-90 in this study). Perhaps, a more accurate definition of demand can be devised that incorporates more of, if not all, the OB/GYN workload procedures. As yet another alternative, demand can be based on the demographics of the population in a facility's location, versus basing the demand on historical workload. - The
routines developed in this thesis could possibly be improved. As an example, by setting the large number, LN, used in two of the model's constraints as small as possible, the solve time could probably be reduced. APPENDIX A - FY90 STATISTICS (CONUS) | MTF | OPERATING
BEDS | ADMISSIONS | OUTPATIENT
VISITS | |----------------|-------------------|------------|----------------------| | Beaufort | 57 | 2,480 | 97,863 | | Bethesda | 455 | 17,137 | 440,314 | | Bremerton | 111 | 4,824 | 215,930 | | Camp Lejeune | 167 | 8,804 | 252,308 | | Camp Pendleton | 128 | 9,036 | 289,861 | | Charleston | 179 | 10,027 | 256,039 | | Cherry Point | 43 | 2,713 | 167,628 | | Corpus Christi | 50 | 1,896 | 93,644 | | Great Lakes | 153 | 4,043 | 289,437 | | Groton | 27 | 1,838 | 171,953 | | Jacksonville | 103 | 10,133 | 275,311 | | Long Beach | 151 | 3,874 | 135,562 | | Millington | 66 | 3,169 | 135,370 | | Newport | 59 | 2,375 | 140,980 | | Oak Harbor | 23 | 1,960 | 125,509 | | Oakland | 225 | 12,001 | 269,100 | | Orlando | 143 | 5,999 | 187,871 | | Patuxent River | 20 | 1,205 | 91,999 | | Pensacola | 104 | 5,924 | 236,194 | | Philadelphia | 21 | 2,168 | 115,696 | | Portsmouth | 495 | 28,805 | 624,270 | | San Diego | 396 | 29,193 | 618,309 | APPENDIX B - FY90 STATISTICS (OCONUS/ISOLATED) | MTF | OPERATING
BEDS | ADMISSIONS | OUTPATIENT
VISITS | |-----------------|-------------------|------------|----------------------| | Adak | 15 | 607 | 42,869 | | Guam | 55 | 4,246 | 126,632 | | Guantanamo Bay | 11 | 1,231 | 45,503 | | Keflavik | 17 | 623 | 34,778 | | Lemoore | 27 | 1,555 | 110,409 | | Naples | 26 | 2,591 | 56,518 | | Okinawa | 104 | 7,136 | 162,452 | | Roosevelt Roads | 35 | 2,100 | 76,617 | | Rota | 52 | 2,271 | 98,350 | | Sigonella | 4 | 359 | 39,347 | | Subic Bay | 86 | 3,807 | 138,635 | | 29 Palms | 17 | 2,171 | 117,016 | | Yokosuka | 110 | 3,835 | 119,606 | APPENDIX C - FY90 DEMAND (CONUS) | MTF | CHAMPUS | DIRECT CARE | TOTAL | |----------------|---------|-------------|-------| | Beaufort | 379 | 312 | 691 | | Bethesda | 78 | 1,155 | 1,233 | | Bremerton | 491 | 640 | 1,131 | | Camp Lejeune | 1,745 | 895 | 2,640 | | Camp Pendleton | 1,297 | 1,151 | 2,448 | | Charleston | 1,088 | 1,272 | 2,360 | | Cherry Point | 53 | 789 | 842 | | Corpus Christi | 313 | 0 | 313 | | Great Lakes | 989 | 29 | 1,018 | | Groton | 934 | 0 | 934 | | Jacksonville | 1,345 | 989 | 2,334 | | Long Beach | 2,030 | 0 | 2,030 | | Millington | 227 | 462 | 689 | | Newport | 490 | o | 490 | | Oak Harbor | 117 | 495 | 612 | | Oakland | 249 | 1,184 | 1,433 | | Orlando | 58 | 602 | 660 | | Patuxent River | 18 | 298 | 316 | | Pensacola | 292 | 679 | 971 | | Philadelphia | 790 | . 0 | 790 | | Portsmouth | 4,486 | 2,457 | 6,943 | | San Diego | 1,604 | 3,488 | 5,092 | APPENDIX D - FY90 DEMAND (OCONUS/ISOLATED) | MTF | CHAMPUS | DIRECT CARE | TOTAL | |-----------------|---------|-------------|-------| | Adak | 1 | 108 | 109 | | Guam | 0 | 819 | 819 | | Guantanamo Bay | 0 | 106 | 106 | | Keflavik | 0 | 119 | 119 | | Lemoore | 184 | 296 | 480 | | Naples | 0 | 395 | 395 | | Okinawa | 0 | 1,199 | 1,199 | | Roosevelt Roads | 7 | 243 | 250 | | Rota | 0 | 248 | 248 | | Sigonella | 0 | 0 | 0 | | Subic Bay | 0 | 613 | 613 | | 29 Palms | 25 | 550 | 575 | | Yokosuka | 0 | 492 | 492 | #### APPENDIX E - GAMS FORMULATION OF MODEL ``` STITLE Optimal Allocation Model for OBGYN Provider Assets SSTITLE * By: Michael S. Schaffer * Date: 13 August 1992 * THIS MODEL IS A MIXED INTEGER LINEAR PROGRAMMING MODEL THAT EXAMINES * THE NAVY MEDICAL DEPARTMENT'S OBGYN PHYSICIAN STAFFING PROBLEM BY * OPTIMALLY ASSIGNING THE FOLLOWING PROVIDER TYPES: MILITARY OBGYN * PHYSICIANS, MILITARY FAMILY PRACTICE PHYSICIANS, MILITARY CERTIFIED * NURSE MIDWIVES, CIVILIAN PARTNERSHIP OBGYN PHYSICIANS, CIVILIAN * CONTRACT OBGYN PHYSICIANS, AND CHAMPUS OBGYN PHYSICIANS. IN THE CASE * OF HOSPITALS THAT ARE IN THE UNITED STATES (CONUS) AND NOT ISOLATED, * THE MODEL CAN DECIDE TO CLOSE THE FACILITY'S OBGYN SERVICE. RATHER * THAN ASSIGN ASSETS TO IT. IN THE CASE OF HOSPITALS THAT ARE OVERSEAS * (OCONUS) OR ISOLATED, CLOSURE OF THE OBGYN SERVICE IS NOT PERMITTED, * I.E., THE SERVICE MUST BE STAFFED. THE MODEL EMPLOYS ELASTIC * VARIABLES AND ASSOCIATED PENALTY COSTS TO ENSURE A FEASIBLE SOLUTION. *-----GAMS AND DOLLAR CONTROL OPTIONS------ (SEE APPENDICES B & C) SOFFUPPER OFFSYMLIST OFFSYMEREF OPTIONS LIMCOL = 0 , LIMROW = 0 , SOLPRINT = OFF , DECIMALS = 2 RESLIM = 36000 , ITERLIM = 100000 , OPTCR = 0.025 ; *-----DEFINITIONS AND DATA----- * ---- Define index sets. SETS all Navy military treatment facilities (MTFs) /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWPORT OAK-HARBOR OAKLAND OKINAWA ORI.ANDO PAX-RIVER PENSACOLA PHILLY ``` ``` PORTSMOUTH ROOSEVELT ROTA SAN-DIEGO SIGONELLA SUBIC-BAY TWIYNINE YOKOSUKA/ CONUS(E) Navy MTFs that are not classified as OCONUS or isolated /BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON JAX LONG-BEACH MILLINGTON NEWPORT OAK-HARBOR CAKLAND ORLANDO PAX-RIVER PENSACOLA PHILLY PORTSMOUTH SAN-DIEGO/ OCONUS(H) Navy MTFs that are classified as OCONUS or isolated /ADAK GUAM GITMO-BAY KEFLAVIK LEMOORE NAPLES OKINAWA ROOSEVELT ROTA SIGONELLA SUBIC-BAY TWIYNINE YOKOSUKA/ M primary mission of OBGYN physician /CLINICAL TEACHING/ P1 military healthcare provider types /OBGYN FAMPRAC MIDWIFE/ civilian healthcare provider types P2 /CHAMPUS CONTRACT PARTNER/ ; * ---- Data entry: all cost data in dollars (000). PARAMETERS supply of CHAMPUS OBGYN physicians CHAMSUPPLY (CONUS) available in MTF CONUS(H) catchment area ``` ``` BETHESDA 810 BREMERTON 23 CP-LEJEUNE 1 CP-PDL 'ON 32 CHARLESTON 67 CHERRY-PT 13 CORP-CHRIS 31 GT-LAKES 450 GROTON 80 JAX 104 LONG-BEACH 701 MILLINGTON 90 NEWPORT 94 OAK-HARBOR 3 OAKLAND 357 ORLANDO 85 PAX-RIVER ٥ PENSACOLA 34 PHILLY 326 PORTSMOUTH 161 SAN-DIEGO 153/ supply of partnership OBGYN physicians PSHIPSPPLY(CONUS) available in MTF CONUS(H) catchment area /BEAUFORT BETHESDA 810 BREMERTON 23 CP-LEJEUNE 1 CP-PDLTON 32 CHARLESTON 67 CHERRY-PT 13 CORP-CHRIS 31 GT-LAKES 450 GROTON 80 JAX 104 LONG-BEACH 701 MILLINGTON 90 NEWPORT 94 OAK-HARBOR 3 OAKLAND 357 ORLANDO 85 PAX-RIVER 0 PENSACOLA 34 PHILLY 326 PORTSMOUTH 161 SAN-DIEGO 153/ CONTRSPPLY(CONUS) supply of contract OBGYN physicians available in MTF CONUS(H) catchment area /BEAUFORT 14 BETHESDA 810 BREMERTON 23 CP-LEJEUNE 1 CP-PDLTON 32 CHARLESTON 67 CHERRY-PT 13 CORP-CHRIS 31 GT-LAKES 450 GROTON 80 JAX 104 LONG-BEACH 701 MILLINGTON 90 NEWPORT 94 OAK-HARBOR 3 OAKLAND 357 ORLANDO 85 PAX-RIVER 0 ``` /BEAUFORT ``` SAN-DIEGO 153/ FPSUPPLY(H) supply of military Family Practice physicians at MTF H that can be used to augment OBGYN services /ADAK BEAUFORT 0 BETHESDA 0 BREMERTON 6 CP-LEJEUNE 0 CP-PDLTON 8 CHARLESTON 10 CHERRY-PT 8 CORP-CHRIS 3 GT-LAKES 0 GROTON 0 GUAM 11 GITMO-BAY 2 JAX KEFLAVIK 3 LEMOORE 4 LONG-BEACH MILLINGTON 6 NAPLES 5 NEWPORT 15 OAK-HARBOR 6 OAKLAND 0 OKINAWA ORLANDO 3 PAX-RIVER 6 PENSACOLA PHILLY 2 PORTSMOUTH 0 ROOSEVELT 2 ROTA 5 SAN-DIEGO 0 SIGONELLA 0 SUBIC-BAY 3 TWTYNINE 4 YOKOSUKA 2/ DELROOM(H) number of delivery rooms in use at MTF H /ADAK BEAUFORT BETHESDA BREMERTON 2 CP-LEJEUNE 3 CP-PDLTON 2 CHARLESTON 3 CHERRY-PT 2 CORP-CHRIS 0 GT-LAKES 0 GROTON 0 GUAM 2 GITMO-BAY 3 JAX KEFLAVIK 1 LEMOORE 2 LONG-BEACH MILLINGTON 2 NAPLES 2 NEWPORT 0 OAK-HARBOR 1 QAKLAND 5 OKINAWA 2 ``` ORLANDO 2 PENSACOLA PORTSMOUTE PHILLY 34 326 161 ``` PAX-RIVER PENSACOLA 2 PHILLY 0 PORTSMOUTH ROOSEVELT 2 ROTA 2 SAN-DIEGO 12 SIGONELLA 0 SUBIC-BAY 2 TWTYNINE 1 YOKOSUKA 2/ ECHAMPCOST(H) penalty cost for using elastic variable ELASTCHAMP (1.5 times the CHAMPUS cost) /ADAK 0 BEAUFORT 1.527510 BETHESDA 2,915265 BREMERTON 1.972665 CP-LEJEUNE 1.957035 CP-PDLTON 2.145150 CHARLESTON 2.061285 CHERRY-PT 4.645095 CORP-CHRIS 2.161065 GT-LAKES 2.161065 GROTON 2.161065 GUAM 0 GITMO-BAY 2.944935 JAX KEFLAVIK 0 LEMOORE LONG-BEACH 2.161065 MILLINGTON 1.660020 NAPLES 0 NEWPORT 2.161065 OAK-HARBOR 1.090785 1.631715 OAKLAND OKINAWA 0 ORLANDO 2.161065 PAX-RIVER 2.718420 PENSACOLA 2.265570 PHILLY 2.161065 PORTSMOUTH 1.379370 ROOSEVELT 0 ROTA 0 SAN-DIEGO 1.501230 SIGONELLA 0 SUBIC-BAY 0 TWTYNINE 0 YOKOSUKA 0/ supply of provider types SUP(P1) /OBGYN 86 MIDWIFE 11/; SCALAR USAGE deliveries per delivery room per year /600/; PARAMETER CAPAC(R) deliveries per year that can be done at MTF H; CAPAC(H) = USAGE * DELROOM(H) ; TABLE MILCOST(H,P1) cost per delivery performed by provider type P1 at MTF H OBGYN FAMPRAC MIDWIFE ADAK 1.34941 1.07953 0.87712 BEAUFORT 1.19180 0.95344 0.77467 BETHESDA 1.47300 1.17840 0.95745 BREMERTON 1.81089 1.44871 1.17708 CP-LEJEUNE 1.74378 1.39502 1.13346 CP-PDLTON 1.28385 1.02708 0.83450 ``` ``` CHARLESTON 1.27956 1.02365 0.83171 CHERRY-PT 1.91438 1.53150 1.24435 CORP-CHRIS 1.51386 1.21109 0.98401 GT-LAKES 1.51386 1.21109 0.98401 GROTON 1.51386 1.21109 0.98401 GUAM 1.03759 0.83007 0.67443 GITMO-BAY 1.63352 1.30682 1.06179 1.49081 1.19265 0.96903 JAX KEFLAVIK 1.51386 1.21109 0.98401 LEMOORE 1.02742 0.82194 0.66782 LONG-BEACH 1.51386 1.21109 0.98401 MILLINGTON 1.23792 0.99034 0.80465 2.05509 1.64407 1.33581 NAPLES 1.51386 1.21109 0.98401 NEWPORT OAK-HARBOR 0.91534 0.73227 0.59497 OAKLAND 1.79893 1.43914 1.16930 2.79053 2.23242 1.81384 OKINAWA ORLANDO 1.63511 1.30809 1.06282 PAX-RIVER 1.90613 1.52490 1.23898 PENSACOLA 1.46621 1.17297 0.95304 PHILLY 1.51386 1.21109 0.98401 PORTSMOUTH 1.35557 1.08446 0.88112 ROOSEVELT 1.75826 1.40661 1.14287 ROTA 1.06115 0.84892 0.68975 SAN-DIEGO 0.91382 0.73106 0.59398 SIGONELLA 1.51386 1.21109 0.98401 SUBIC-BAY 1.44668 1.15734 0.94034 TWTYNINE 1.51386 1.21109 0.98401 1.78358 1.42686 1.15933; YOKOSUKA ``` TABLE CIVCOST(H,P2) cost per delivery performed by provider type P2 at MTF H CHAMPUS CONTRACT PARTNER ADAK NA NA NA BEAUFORT 1,01834 1.31098 1.25139 BETHESDA 1.94351 1.62030 1.54665 BREMERTON 1.31511 1.99198 1.90143 CP-LEJEUNE
1.30469 1.91816 1.83097 CP-PDLTON 1,43010 1.41223 1.34804 CHARLESTON 1.37419 1.40752 1.34354 CHERRY-PT 3.09673 2.10582 2.01010 CORP-CHRIS 1.44071 1.66525 1.58955 GT-LAKES 1.44071 1.66525 1.58955 GROTON 1.44071 1.66525 1.58955 GUAM NA NA NA GITMO-BAY NA NA NA JAX 1.96329 1.63989 1.56535 KEFLAVIK NA NA NA LEMOORE NA NA NA LONG-BEACH 1.44071 1.66525 1.58955 MILLINGTON 1.10668 1.36171 1.29982 NAPLES NA NA NA NEWPORT 1.44071 1.66525 1.58955 OAK-HARBOR 0.72719 1.00687 0.96111 OAKT.AND 1.08781 1.97882 1.88888 OKINAWA MA NA ORLANDO 1.44071 1.79862 1.71687 PAX-RIVER 1.81228 2.09674 2.00144 PENSACOLA 1.51038 1.61283 1.53952 PHILLY 1.44071 1.66525 1.58955 PORTSMOUTH 0.91958 1.49113 1.42335 ROOSEVELT NA NA NA ROTA NA NA NA SAN-DIEGO 1.00082 1.00520 0.95951 SIGONELLA ЛA NA NA SUBIC-BAY NA NA NA TWIYNINE NA NA NA YOKOSUKA NA NA NA ; ## PARAMETERS | | | r providers performing | |-------------|--|--| | | a clinical mission | (# of deliveries) | | | /ADAK | 109 | | | BEAUFORT | 691 | | | BETHESDA | 1233 | | | BREMERTON | 1131 | | | CP-LEJEUNE | 2640 | | | CP-PDLTON | 2448 | | | | | | | CHARLESTON | 2360 | | | CHERRY-PT | 842 | | | CORP-CHRIS | 313 | | | GT-LAKES | 1018 | | | GROTON | 934 | | | GUAM | 819 | | | GITMO-BAY | 106 | | | JAX | 2334 | | | KEFLAVIK | 119 | | | LEMOORE | 480 | | | | | | | LONG-BEACH | 2030 | | | MILLINGTON | 689 | | | NAPLES | 395 | | | NEWPORT | 490 | | | OAK-HARBOR | 612 | | | OAKLAND | 1433 | | | OKINAWA | 1199 | | | ORLANDO | 660 | | | PAX-RIVER | 316 | | | PENSACOLA | 971 | | | PHILLY | 790 | | | | | | | PORTSMOUTH | 6943 | | | ROOSEVELT | 250 | | | ROTA | 248 | | | San-Diego | 5092 | | | SIGONELLA | 0 | | | SUBIC-BAY | 613 | | | TWTYNINE | 575 | | | YOKOSUKA | 492/ | | | | | | | | | | TEACHDMD(H) | | | | TEACHDMD(H) | a teaching mission | • | | TEACHDMD(H) | | i (# of providers)
0 | | TEACHDMD(H) | a teaching mission | (# of providers) | | TEACHDMD(H) | a teaching mission | i (# of providers)
0 | | TEACHDMD(H) | a teaching mission
/ADAK
BEAUFORT | (# of providers)
0
0 | | TEACHDMD(H) | a teaching mission
/ADAK
BEAUFORT
BETHESDA
BREMERTON | 0 (# of providers)
0
0
12 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE | 0 (# of providers)
0
0
12
3
0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON | 1 (# of providers)
0
0
12
3
0
7 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON | 0 (# of providers)
0
0
12
3
0
7 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT | 0 (# of providers)
0
0
12
3
0
7
10 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS | 0 (# of providers) 0 0 12 3 0 7 10 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES | 0 (# of providers) 0 0 12 3 0 7 10 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES | 0 (# of providers) 0 0 12 3 0 7 10 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLION CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 7 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAK KEFLAVIK LEMOORE | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 7 10 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWPORT | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 7 10 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLION CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWPORT OAK-HARBOR | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWFORT OAK-BARBOR OAKLAND | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWFORT OAK-HARBOR OAKLAND OKINAWA | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 1 1 0 0 0 1 1 0 0 0 0 1 1 0 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWFORT OAK-BARBOR OAKLAND | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 11 11 | | TEACHDMD(H) | a teaching mission /ADAK BEAUFORT BETHESDA BREMERTON CP-LEJEUNE CP-LEJEUNE CP-PDLTON CHARLESTON CHERRY-PT CORP-CHRIS GT-LAKES GROTON GUAM GITMO-BAY JAX KEFLAVIK LEMOORE LONG-BEACH MILLINGTON NAPLES NEWFORT OAK-HARBOR OAKLAND OKINAWA | 0 (# of providers) 0 0 12 3 0 7 10 0 0 0 0 0 0 0 0 0 0 0 1 1 1 0 0 0 0 | | | PENSACOLA | 5 | |--------------|--------------|----------------------------| | | | ō | | | FHILLY | 14 | | | PORTSMOUTH | 0 | | | ROOSEVELT | | | | ROTA | 0 | | | San-Diego | 14 | | | SIGONELLA | 0 | | | SUBIC-BAY | 0 | | | TWIYNINE | 0 | | | YOKOSUKA | 0/ | | | | | | EDMDCOST(H) | penalty cost | for using elastic variable | | | CLINUNFILL | | | | /ADAK | 50 | | | BEAUFORT | 50 | | | BETHESDA | 50 | | | BREMERTON | 50 | | | CP-LEJEUNE | 50 | | | CP-PDLTON | 50 | | | CHARLESTON | 50 | | | CHERRY-PT | 50 | | | CORP-CHRIS | 50 | | | GT-LAKES | 50 | | | | 50 | | | GROTON | 50 | | | GUAM | | | | GITMO-BAY | 50 | | | JAX | 50 | | | KEFLAVIK | 50 | | | LEMOORE | 50 | | | LONG-BEACH | 50 | | | Millington | 50 | | | naples | 50 | | | NEWPORT | 50 | | | OAK-HARBOR | 50 | | | OAKLAND | 50 | | | okinawa | 50 | | | ORLANDO | 50 | | | PAX-RIVER | 50 | | | PENSACOLA | 50 | | | PHILLY | 50 | | | PORTSMOUTH | 50 | | | ROOSEVELT | 50 | | | ROTA | 50 | | | San-Diego | 50 | | | SIGONELLA | 50 | | | SUBIC-BAY | 50 | | | TWIYNINE | 50 | | | YOKOSUKA | 50/ | | EGMECOST (H) | | for using elastic variable | | | TCHUNFILL | 1000 | | | /ADAK | 1000 | | | BEAUFORT | 1000 | | | BETHESDA | 1000 | | | BREMERTON | 1000 | | | CP-LEJEUNE | 1000 | | | CP-PDLTON | = | | | CHARLESTON | 1000 | | | CHERRY-PT | 1000 | | | CORP-CHRIS | 1000 | | | GT-LAKES | 1000 | | | GROTON | 1000 | | | GUAM | 1000 | | | GITMO-BAY | 1000 | | | JAX | 1000 | | | KEFLAVIK | 1000 | | | LEMOORE | 1000 | | | Long-Beach | 1000 | | | | | | | | | ``` MILLINGTON 1000 NAPLES 1000 1000 NEWPORT OAK-HARBOR 1000 OAKLAND 1000 OKINAWA 1000 ORLANDO 1000 PAX-RIVER 1000 PENSACOLA 1000 PHILLY 1000 PORTSMOUTH 1000 ROOSEVELT 1000 ROTA 1000 SAN-DIEGO 1000 SIGONELLA 1000 1000 SUBIC-BAY TWIYNINE 1000 YOKOSUKA 1000/ - PARAMETER TEACH(H) 1 if teaching demand exists at MTF H; TEACH(H) = 1 $ (TEACHDMD(H) GT 0) : SET MILOK(P1,H,M) allowable military P1HM assignments; MILOK("OBGYN", H, "CLINICAL") = YES; MILOK("OBGYN", H, "TEACHING") = YES $ (TEACH(H) = 1); MILOK("FAMPRAC", H, "CLINICAL") = YES ; MILOK("MIDWIFE", H, "CLINICAL") = YES ; SET CIVOK(P2, H, M) allowable civilian P2HM assignments : CIVOK("CHAMPUS", CONUS, "CLINICAL") = YES ; CIVOK("CONTRACT", CONUS, "CLINICAL") = YES; CIVOK("CONTRACT", CONUS, "TEACHING") = YES $ (TEACH(CONUS) = 1); CIVOK("PARTNER", CONUS, "CLINICAL") = YES; CIVOK("PARTNER", CONUS, "TEACHING") = YES $ (TEACH(CONUS) = 1); TABLE PIRATE(P1,M) productivity level of provider type P1 performing mission M CLINICAL
TEACHING OBGYN 180 50 FAMPRAC 60 NA MIDWIFE 120 NA ; TABLE P2RATE(P2.M) productivity level of provider type P2 performing mission M CLINICAL TEACHING CHAMPUS 180 NA CONTRACT 50 180 PARTNER 180 50 ; ------VARIABLES, EQUATIONS, AND MODEL----- VARIABLES no, of type P1 providers to MTF E for mission M X(P1, H, M) no, of type P2 providers to MTF H for mission M Y(P2.H.M) MTFOPEN(CONUS) binary with 1 if service open and 0 if closed CLINUNFILL(E) elastic variable for clinical demand equation TCHUNFILL(H) elastic variable for teaching demand equation ELASTCHAMP(H) elastic variable for capacity equation Z1 total true costs per year in thousands of dollars Z2 total penalty costs per year in thousands of dollars Z3 total true & penalty costs per year in thousands ; POSITIVE VARIABLE Y, CLINUNFILL, TCHUNFILL, ELASTCHAMP; INTEGER VARIABLE X ; ``` ``` BINARY VARIABLE MIFOPEN: X.UP("FAMPRAC", H, "CLINICAL") = FPSUPPLY(H); Y.UP("CHAMPUS",CONUS,"CLINICAL") = CHAMSUPPLY(CONUS); Y.UP("CONTRACT",CONUS,M) = CONTRSPPLY(CONUS); Y.UP("PARTNER", CONUS, M) = PSHIPSPPLY(CONUS); X.LO("OBGYN",OCONUS,"CLINICAL") = 3; X.UP("OBGYN", OCONUS, M) = 5; X.UP("OBGYN", CONUS, M) = 15; X.UP("OBGYN", "SAN-DIEGO", M) = 40; X.UP("MIDWIFE", H, "CLINICAL") = 11; EQUATIONS TOTCOST define total objective function TRUECOST define part of objective that is not penalty PENCOST define part of objective that is penalty CLINDEM(H) meet clinical demand at MTF H meet teaching demand at MTF H TEACHDEM(H) OVERCAP(H) observe physical capacity at MTF H SUPPLY(P1) observe supplies of provider type P1 STAFFSHOPA(CONUS) staff MTF CONUS(H) with 3+ OBGYNs or close it STAFFSHOPB(CONUS) staff MTF CONUS(H) with 3+ OBGYNs or close it EXTENDER (CONUS) do not assign extenders to closed MTF; TOTCOST .. Z3 =E= Z1 + Z2 : (NOTE: TRUECOST & PENCOST are accounting constraints. By combining these two constraints into one constraint, the solve time for the model could probably be reduced). TRUECOST .. Z1 =E= SUM((H,P1,M) $ MILOK(P1,H,M), MILCOST(H,P1) * X(P1,H,M) * P1RATE(P1,M)) + SUM((H,P2,M) $ CIVOK(P2,H,M), CIVCOST(H,P2) * Y(P2,H,M) * P2RATE(P2,M)); PENCOST .. Z2 =E= SUM(H, ECHAMPCOST(H) * ELASTCHAMP(H) * P2RATE("CHAMPUS", "CLINICAL")) + SUM(H, EDMDCOST(H) * CLINUNFILL(H)) + SUM(H, EGMECOST(H) * TCHUNFILL(H)); CLINDEM(H) $ CLINDMD(H) .. SUM((M,P1) $ MILOK(P1,H,M), X(P1,H,M) * P1RATE(P1,M)) + SUM((M,P2) $ CIVOK(P2,H,M), Y(P2,H,M) * P2RATE(P2,M)) + CLINUNFILL(H) -G- CLINDMD(B) ; TEACHDEM(H) $ TEACHDMD(H) . X("OBGYN", H, "TEACHING") + Y("PARTNER", H, "TEACHING") + Y("CONTRACT", H, "TEACHING") + TCHUNFILL(H) =G= TEACHDMD(H); OVERCAP(E) $ ((CLINDMD(E) - CAPAC(E)) GT 0) .. (P2RATE("CHAMPUS", "CLINICAL") * Y("CHAMPUS", H, "CLINICAL")) + (P2RATE("CHAMPUS", "CLINICAL") * ELASTCHAMP(H)) =G= (CLINDMD(H) - CAPAC(H)); SUPPLY(P1) $ SUP(P1) .. SUM((H,M) $ MILOK(P1,H,M), X(P1,H,M)) =L= SUP(P1) ; STAFFSHOPA(CONUS) .. X("OBGYN", CONUS, "CLINICAL") + X("OBGYN", CONUS, "TEACHING") $ (TEACH(CONUS) = 1) + Y("CONTRACT", CONUS, "CLINICAL") + Y("CONTRACT", CONUS, "TEACHING") $ (TEACH(CONUS) = 1) + Y("PARTNER", CONUS, "CLINICAL") + Y("PARTNER", CONUS, "TEACHING") $ (TEACH(CONUS) = 1) =L= 50 * MTFOPEN(CONUS) ; ``` ``` STAFFSHOPB (CONUS) .. 3 * MTFOPEN(CONUS) =L= X("OBGYN", CONUS, "CLINICAL") + X("OBGYN", CONUS, "TEACHING") $ (TEACH(CONUS) = 1) + Y("CONTRACT", CONUS, "CLINICAL") + Y("CONTRACT", CONUS, "TEACHING") $ (TEACH(CONUS) = 1) + Y("PARTNER", CONUS, "CLINICAL") + Y("PARTNER", CONUS, "TEACHING") $ (TEACH(CONUS) = 1); EXTENDER (CONUS) ... X("FAMPRAC", CONUS, "CLINICAL") + X("MIDWIFE", CONUS, "CLINICAL") -L= 25 * MTFOPEN(CONUS) ; MODEL THESIS/#LL/; -----INVOKE OPTIMIZER----- SOLVE THESIS USING MIP MINIMIZING Z3; ------REPORT OPTIMAL SOLUTION----- *DISPLAY X.L, Y.L, MIFOPEN.L, ELASTCHAMP.L, CLINUNFILL.L. TCHUNFILL.L. *Z1.L, Z2.L, Z3.L; PARAMETER REPORTI(*,*) CONUS MTF MILITARY ALLOCATION SUMMARY : REPORT1(CONUS, "OB(C)")=X.L("OBGYN", CONUS, "CLINICAL"); REPORT1(CONUS, "OB(T)")=X.L("OBGYN", CONUS, "TEACHING"); REPORT1(CONUS, "FP")=X.L("FAMPRAC", CONUS, "CLINICAL") REPORT1(CONUS, "MIDWIFE")=X.L("MIDWIFE", CONUS, "CLINICAL"); REPORT1("TOTAL", "OB(C)")=SUM(CONUS, X.L("OBGYN", CONUS, "CLINICAL")); REPORT1("TOTAL", "OB(T)")=SUM(CONUS, X.L("OBGYN", CONUS, "TEACHING")); REPORT1("TOTAL","FF")=SUM(CONUS,X.L("FAMPRAC",CONUS,"CLINICAL")); REPORT1("TOTAL","MIDWIFE")=SUM(CONUS,X.L("MIDWIFE",CONUS,"CLINICAL")); DISPLAY REPORT1 : PARAMETER REPORT2(*,*) CONUS MTF CIVILIAN ALLOCATION SUMMARY ; REPORT2(CONUS, "CHAMPUS")=Y.L("CHAMPUS", CONUS, "CLINICAL"); REPORT2(CONUS, "CONTR(C)")=Y.L("CONTRACT", CONUS, "CLINICAL") REPORT2(CONUS, "CONTR(T)")=Y.L("CONTRACT", CONUS, "TEACHING"); REPORT2(CONUS, "PSHIP(C)")=Y.L("PARTNER", CONUS, "CLINICAL"); REPORT2(CONUS, "PSHIP(T)")=Y.L("PARTNER", CONUS, "TEACHING"); REPORT2("TOTAL", "CHAMPUS")=SUM(CONUS, Y.L("CHAMPUS", CONUS, "CLINICAL")); REPORT2("TOTAL", "CONTR(C)")=SUM(CONUS, Y.L("CONTRACT", CONUS, "CLINICAL")); REPORT2("TOTAL", "CONTR(T)")=SUM(CONUS, Y.L("CONTRACT", CONUS, "TEACHING")); REPORT2("TOTAL", "PSHIP(C)")=SUM(CONUS, Y.L("PARTNER", CONUS, "CLINICAL")); REPORT2("TOTAL", "PSHIP(T)")=SUM(CONUS, Y.L("PARTNER", CONUS, "TEACHING")); DISPLAY REPORT2 ; PARAMETER REPORT3(*,*) OCONUS-ISOLATED MTF ALLOCATION SUMMARY; REPORT3(OCONUS, "OB(C)")=X.L("OBGYN", OCONUS, "CLINICAL"); REPORT3(OCONUS, "OB(T)")=X.L("OBGYN", OCONUS, "TEACHING") : REPORT3(OCONUS, "FP")=X.L("FAMPRAC", OCONUS, "CLINICAL"); REPORT3(OCONUS, "MIDWIFE")=X.L("MIDWIFE", OCONUS, "CLINICAL"); REPORT3("TOTAL", "OB(C)")=SUM(OCONUS, X.L("OBGYN", OCONUS, "CLINICAL")); REPORT3("TOTAL","OB(T)")=SUM(OCONUS,X.L("OBGYN",OCONUS,"TEACHING")); REPORT3("TOTAL","FP")=SUM(OCONUS,X.L("FAMPRAC",OCONUS,"CLINICAL")); REPORT3("TOTAL","MIDWIFE")=SUM(OCONUS,X.L("MIDWIFE",OCONUS,"CLINICAL")); DISPLAY REPORTS ; PARAMETER REPORT4(*,*) ELASTIC VARIABLE SUMMARY : REPORT4(H, "CLINUNFILL")=CLINUNFILL.L(H) ; REPORT4(H, "TCHUNFILL")=TCHUNFILL.L(H) REPORT4(H, "ELASTCHAMP")=ELASTCHAMP.L(H); DISPLAY REPORT4 : ``` ``` PARAMETER REPORT5(CONUS,*) MTF OBGYN SERVICE CLOSURE SUMMARY; REPORT5(CONUS,"OPEN")=MTFOPEN.L(CONUS); REPORT5(CONUS,"CLOSED")=1-MTFOPEN.L(CONUS); DISPLAY REPORT5; * PARAMETER REPORT6(*,*) BREAKDOWN SUMMARY OF OBJECTIVE FUNCTION VALUE; REPORT6("TRUE COST","Z1")=Z1.L; REPORT6("PENALTY","Z2")=Z2.L; REPORT6("TOTAL","Z3")=Z3.L; DISPLAY REPORT6; ``` APPENDIX F - SENSITIVITY ANALYSIS # 1 In this scenario, the number of military OB/GYN physicians is reduced to 65. The CNMs remain at 11. | 704 | PARAMETER RE | PORT1 | CONUS MTF MILITARY ALLOCATION SUMMARY | |--------------------------|---------------|----------|--| | | MIDWIFE | OB(C) | FP | | BETHESDA | | 3.00 | | | CP-LEJEUNE | 3.00 | 11.00 | | | CP-PDLTON | | 1.00 | 7.00 | | CHARLESTON | | 3.00 | 7.00 | | CHERRY-PT | | 3.00 | 5.00 | | JAX | | 1.00 | 7.00 | | OAK-HARBOR | | 1.00 | | | PAX-RIVER | | 3.00 | | | PENSACOLA | | | 7.00 | | TOTAL | 3.00 | 26.00 | 33.00 | | 717 | PARAMETER RE | PORT2 | CONUS MTF CIVILIAN ALLOCATION SUMMARY | | | CHAMPUS | PSHIP(C) | PSHIP(T) | | BEAUFORT | 3.84 | | | | BETHESDA | | 0.52 | 12.00 | | BREMERTON | 5.45 | | 3.00 | | CP-LEJEUNE | 1.00 | 0,67 | | | CP-PDLTON | 6.93 | 1.39 | 7.00 | | CHARLESTON | 3.11 | 1.89 | 10.00 | | CHERRY-PT | _ | 0.01 | | | CORP-CHRIS | 1.74 | | | | GT-LAKES | 5.66 | | | | GROTON | 5.19 | | | | JAX | 6.30 | 1.39 | 7.00 | | LONG-BEACH
MILLINGTON | 11.28
3.83 | | | | NEWPORT | 2.72 | | | | OAK-HARBOR | 0.40 | 2.00 | | | CANLAND | 4.91 | 2.00 | 11.00 | | ORLANDO | 3,67 | | 11.00 | | PENSACOLA | 1.67 | | 5.00 | | PHILLY | 4.39 | | | | PORTSMOUTH | 34.68 | | 14.00 | | SAN-DIEGO | | 24.40 | 14.00 | | TOTAL | 106.76 | 32.26 | 83.00 | | 728 | PARAMETER RE | PORT3 | OCONUS-ISOLATED MTF ALLOCATION SUMMARY | | | MIDWIFE | OB(C) | FP | | ADAK | | 3.00 | | | GUAM | 1.00 | 3.00 | 3.00 | | GITMO-BAY | 2.** | 3.00 | 3.00 | | KEFLAVIK | | 3.00 | | | LEMOORE | | 3.00 | | | Naples | | 3.00 | | | OKINAWA | 5.00 | 3.00 | 2.00 | | ROOSEVELT | | 3.00 | | |-----------|------|-------|------| | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWIYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 8.00 | 39.00 | 5.00 | --- 734 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCRAMP CP-LEJEUNE 3.67 MTF OBGYN SERVICE CLOSURE SUMMARY ---- 739 PARAMETER REPORTS SED | | OPEN | CLOSE | |------------|------|-------| | BEAUFORT | | x | | BETHESDA | x | | | BREMERTON | X | | | CP-LEJEUNE | x | | | CP-PDLTON | X | | | CHARLESTON | X | | | CHERRY-PT | X | | | CORP-CHRIS | | X | | GT-LAKES | | x | | GROTON | | x | | JAX | X | | | LONG-BEACE | | x | | MILLINGTON | | x | | NEWPORT | | X | | OAK-HARBOR | x | | | OAKLAND | x | | | ORLANDO | | x | | PAX-RIVER | x | | | PENSACOLA | x | | | PHILLY | | X | | PORTSMOUTE | x | | | SAN-DIEGO | x | | APPENDIX G - SENSITIVITY ANALYSIS # 2 In this scenario, the number of military OB/GYN physicians is increased to 113. CNMs remain at 11. | 704 | PARAMETER RE | PORT1 | CONUS MIF MIL | ITARY ALLOCATI | ON SUMMARY | |------------|--------------|----------|---------------|----------------|--------------| | | MIDWIFE | OB(C) | OB(T) | FP | | | BETHESDA | | 3.00 | 1.00 | | | | BREMERTON | | 0.00 | 3.00 | | | | CP-LEJEUNE | 3.00 | 11.00 | | | | | CP-PDLTON | | 1.00 | | 7,00 | | | CHARLESTON | | 3.00 | | 9.00 | | | CHERRY-PT | | 3.00 | | 5.00 | | | JAX | | 1.00 | 7.00 | 9.00 | | | OAK-HARBOR | | 3.00 | | | | | OAKLAND | | | 11.00 | | | | PAX-RIVER | | 3.00 | | | | | PENSACOLA | | 1.00 | | 7.00 | | | SAN-DIEGO | | 23.00 | | | | | TOTAL | 3.00 | 52.00 | 22.00 | 37.00 | | | 717 | PARAMETER RE | PORT2 | CONUS MIF CIV | ILIAN ALLOCATI | ON SUMMARY | | | CHAMPUS | PSHIP(C) | PSHIP(T) | | | | BEAUFORT | 3.84 | | | | | | BETHESDA | 0.0. | 0.52 | 11.00 | | • | | BREMERTON | 5.45 | * | | | | | CP-LEJEUNE | 1.00 | 0.67 | | | | | CP-PDLTON | 6.93 | 1.39 | 7.00 | | | | CHARLESTON | 3.11 | 1.22 | 10.00 | | | | CHERRY-PT | | 0.01 | - | | | | CORP-CHRIS | 1.74 | | | | | | GT-LAKES | 5.66 | | | | | | GROTON
| 5.19 | | | | | | JAX | 6.30 | 0.72 | | | | | LONG-BEACH | 11.28 | | | | | | MILLINGTON | 3.83 | | | | | | NEWPORT | 2.72 | | | | | | OAK-HARBOR | 0.40 | | | | | | OAKLAND | 4.91 | | | | | | ORLANDO | 3.67 | | | | | | PENSACOLA | 0.67 | | 5.00 | | | | PHILLY | 4.39 | | | | | | PORTSMOUTH | 34.68 | | 14.00 | | | | SAN-DIEGO | | 1.40 | 14.00 | | | | TOTAL | 105.76 | 5.93 | 61.00 | | | | 728 | PARAMETER RE | PORT3 | OCONUS-ISOLAT | ED MTF ALLOCA | TION SUMMARY | | | MIDWIFE | OB(C) | FP | | | | ADAK | | 3.00 | | | | | GUAM | 1.00 | 3.00 | 3.00 | | | | GITMO-BAY | | 3.00 | | | | | KEFLAVIK | | 3.00 | | | • | | LEMOCRE | | 3.00 | | |-----------|------|-------|------| | NAPLES | | 3.00 | | | OKINAWA | 5.00 | 3.00 | 2.00 | | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWTYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 8.00 | 39.00 | 5.00 | ---- 734 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 ---- 739 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY | | OPEN | CLOSED | |------------|------|--------| | BEAUFORT | | x | | BETHESDA | X | | | BREMERTON | X | | | CP-LEJEUNE | X | | | CP-PDLTON | X | | | CHARLESTON | X | | | CHERRY-PT | X | | | CORP-CHRIS | | X | | GT-LAKES | | X | | GROTON | | X | | JAX | X | | | LONG-BEACH | | X | | MILLINGTON | | X | | NEWPORT | | X | | OAK-HARBOR | X | | | OAKLAND | X | | | ORLANDO | | X | | PAX-RIVER | X | | | PENSACOLA | X | | | PHILLY | | X | | PORTSMOUTH | X | | | SAN-DIEGO | X | | APPENDIX H - SENSITIVITY ANALYSIS # 3 In this scenario, the number of military OB/GYN physicians is reduced to 65. The CNMs are increased to 20. | 705 | PARAMETER RE | PORT1 | CONUS MTF MI | LITARY ALLOCAT | ION SUMMARY | |------------------------|---------------|--------------|--------------|-----------------|--------------| | | MIDWIFE | OB(C) | FP | | | | PETERONA | | 2 00 | | | | | BETHESDA
CP-LEJEUNE | 12 00 | 3.00 | | | | | CP-PDLTON | 13.00 | 3.00 | 7.00 | | | | CHARLESTON | | 2.00
3.00 | 7.00
9.00 | | | | CHERRY-PT | | 3.00 | 5.00 | | | | JAX | | 1.00 | 9.00 | | | | OAK-HARBOR | | | 9.00 | | | | PAX-RIVER | | 3.00 | | | | | | | 3.00 | 7.00 | | | | PENSACOLA
SAN-DIEGO | | £ 00 | 7.00 | | | | TOTAL | 12.00 | 5.00 | 27.00 | | | | TOTAL | 13.00 | 26.00 | 37.00 | | | | 718 | PARAMETER RE | PORT2 | CONUS MTF CI | VILIAN ALLOCATI | ION SUMMARY | | | CHAMPUS | CONTR(C) | PSHIP(C) | PSHIP(T) | | | BEAUFORT | 3.84 | | | | | | BETHESDA | 3.04 | | 0.52 | 12 00 | | | BREMERTON | 5.45 | | 0.32 | 12.00
3.00 | | | CP-LEJEUNE | 1.00 | 1.00 | 1.00 | 3.00 | • | | CP-PDLTON | 6.93 | 1.00 | 0.39 | 7.00 | | | CHARLESTON | 3.11 | | 1.22 | 10.00 | | | CHERRY-PT | 3.11 | | 0.01 | 10.00 | | | CORP-CHRIS | 1.74 | | 0.01 | | | | GT-LAKES | 5.66 | | | | | | GROTON | 5.19 | | | | | | JAX | 6.30 | | 0.72 | 7.00 | | | LONG-BEACH | 11.28 | | 0.72 | 7.00 | | | MILLINGTON | 3.83 | | | | | | NEWPORT | 2.72 | | | | | | OAK-HARBOR | 0.40 | | | | | | OAKLAND | 4.91 | | | 11.00 | | | ORLANDO | 3.67 | | | 11.00 | | | PENSACOLA | 1.67 | | | 5.00 | | | PHILLY | 4.39 | | | 3.00 | | | PORTSMOUTH | 34,68 | | | 14.00 | | | SAN-DIEGO | 01,00 | | 19.40 | 14.00 | | | TOTAL | 106.76 | 1.00 | 23.26 | 83.00 | | | | 200,70 | 2.00 | 20.20 | 05.00 | | | 729 | PARAMETER REI | PORT3 | OCONUS-ISOLA | TED MTF ALLOCAT | TION SUMMARY | | | MIDWIFE | OB(C) | FP | | | | ADAK | | 3.00 | | | | | GUAM | | 3.00 | 6.00 | | | | GITMO-BAY | | 3.00 | 0.00 | | | | KEFLAVIK | | 3.00 | | | | | LEMOORE | | 3.00 | | | | | NAPLES | | 3.00 | | | | | | | | | | | | OKINAWA | 5.00 | 3.00 | 1.00 | |-----------|------|-------|------| | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWTYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 7.00 | 39.00 | 7.00 | ---- 735 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 ---- 740 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY | | OPEN | CLOSED | |------------|------|--------| | BEAUFORT | | x | | BETHESDA | X | | | BREMERTON | x | | | CP-LEJEUNE | X | | | CP-PDLTON | x | | | CHARLESTON | X | | | CHERRY-PT | x | | | CORP-CHRIS | | x | | GT-LAKES | | x | | GROTON | | x | | JAX | X | | | LONG-BEACH | | x | | MILLINGTON | | X | | NEWPORT | | x | | OAK-HARBOR | X | | | OAKLAND | x | | | ORLANDO | | x | | PAX-RIVER | X | | | PENSACOLA | x | | | PHILLY | | x | | PORTSMOUTH | x | | | SAN-DIEGO | X | | | | | | APPENDIX I - SENSITIVITY ANALYSIS # 4 In this scenario, the number of military OB/GYN physicians remain at 86. The CNMs are increased to 20. | 705 | PARAMETER RE | PORT1 | CONUS MTF MILITARY ALLOCATION SUMMARY | |------------|--------------|--------------|--| | | MIDWIFE | OB(C) | FP | | BETHESDA | | 2 00 | | | CP-LEJEUNE | 11.00 | 3.00 | | | CP-PDLTON | 11.00 | 5.00 | 7.00 | | CHARLESTON | | 1.00 | 7.00 | | CHERRY-PT | 1.00 | 4.00
3.00 | 7.00
3.00 | | JAX | 1.00 | 1.00 | 9.00 | | OAK-HARBOR | 1.00 | 3.00 | 5.00 | | PAX-RIVER | | 3.00 | | | PENSACOLA | | 1.00 | 7.00 | | SAN-DIEGO | | 23.00 | 7.00 | | TOTAL | 13.00 | 47.00 | 33.00 | | | 20.00 | 47.00 | 55.00 | | 718 | PARAMETER RE | PORT2 | CONUS MTF CIVILIAN ALLOCATION SUMMARY | | | CHAMPUS | CONTR(C) | PSHIP(C) PSHIP(T) | | BEAUFORT | 3.84 | | | | BETHESDA | | | 0.52 12.00 | | BREMERTON | 5.45 | | 3,00 | | CP-LEJEUNE | 1.00 | 0.33 | 1.00 | | CP-PDLTON | 6.93 | 0.00 | 1.39 7.00 | | CHARLESTON | 3.11 | | 0.89 10.00 | | CHERRY-PT | | | 0.01 | | CORP-CHRIS | 1.74 | | | | GT-LAKES | 5.66 | | | | GROTON | 5.19 | | | | JAX | 6.30 | | 0.06 7.00 | | LONG-BEACH | 11.28 | | | | MILLINGTON | 3.83 | | | | NEWPORT | 2.72 | | | | OAK-HARBOR | 0.40 | | | | OAKLAND | 4.91 | | 11.00 | | ORLANDO | 3.67 | | | | PENSACOLA | 0.67 | | 5.00 | | PHILLY | 4.39 | | | | PORTSMOUTE | 34.68 | | 14.00 | | SAN-DIEGO | | | 1.40 14.00 | | TOTAL | 105.76 | 0.33 | 5.26 83.00 | | 729 | PARAMETER RE | PORT3 | OCONUS-ISOLATED MTF ALLOCATION SUMMARY | | | MIDWIFE | OB(C) | FP | | ADAK | | 3.00 | | | GUAM | 2.00 | 3.00 | 1.00 | | GITMO-BAY | | 3.00 | | | KEFLAVIK | | 3.00 | | | LEMOORE | | 3.00 | | | Naples | | 3.00 | | | | | | | | OKINAWA | 3.00 | 3.00 | 5.00 | |-----------|------|-------|------| | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWIYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 7.00 | 39.00 | 6.00 | --- 735 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 740 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY | | OPEN | CLOSED | |------------|------|--------| | BEAUFORT | | x | | BETHESDA | x | | | BREMERTON | X | | | CP-LEJEUNE | X | | | CP-PDLTON | X | | | CHARLESTON | X | | | CHERRY-PT | X | | | CORP-CHRIS | | x | | GT-LAKES | | X | | GROTON | | X | | JAX | X | | | LONG-BEACH | | X | | MILLINGTON | | X | | NEWPORT | | X | | OAK-HARBOR | X | | | OAKLAND | X | | | ORLANDO | | X | | PAX-RIVER | X | | | PENSACOLA | X | š | | PHILLY | | x | | PORTSMOUTH | X | | | SAN-DIEGO | X | | APPENDIX J - SENSITIVITY ANALYSIS # 5 In this scenario, the number of military OB/GYN physicians is increased to 113. The CNMs are increased to 20. | 705 | PARAMETER RE | PORT1 | CONUS MIF MI | LITARY ALLOCATIO | on summary | |--------------------|--------------|---|--------------|------------------|------------| | | MIDWIFE | OB(C) | OB(T) | FP | | | BETHESDA | | 3.00 | 13.00 | | | | BREMERTON | | • | 3.00 | | , | | CP-LEJEUNE | 13.00 | 3.00 | | | | | CP-PDLTON | | 2.00 | | 7,00 | | | CHARLESTON | | 4.00 | | 7.00 | | | CHERRY-PT | | 3.00 | | 5.00 | | | JAX | | 1.00 | 7.00 | 9.00 | | | OAK-HARBOR | | 3.00 | | | | | OAKLAND | | | 11.00 | | | | PAX-RIVER | | 3.00 | | 2 44 | | | PENSACOLA | | 1.00 | 2.00 | 7,00 | | | SAN-DIEGO
TOTAL | 13,00 | 15.00 | 26.00 | 35.00 | | | IOIAL | 13.00 | 38.00 | 36.00 | 33.00 | | | 718 | PARAMETER RE | PORT2 | CONUS MTF CI | VILIAN ALLOCATIO | ON SUMMARY | | | CHAMPUS | CONTR(C) | PSHIP(C) | PSHIP(T) | | | BEAUFORT | 3.84 | | | | | | BETHESDA | | | 0.24 | | | | BREMERTON | 5.45 | | | | | | CP-LEJEUNE | 1.00 | 1.00 | 1.00 | | | | CP-PDLTON | 6.93 | | 0.39 | 7.00 | | | CHARLESTON | 3,11 | | 0.89 | 10.00 | | | CHERRY-PT | | | 0.01 | | | | CORP-CHRIS | 1.74 | | | | | | GT-LAKES | 5.66 | | | | | | GROTON
JAX | 5.19
6.30 | | 0.72 | | | | LONG-BEACH | | | 0.72 | | | | MILLINGTON | 3.83 | | | | | | NEWPORT | 2.72 | | | | | | OAK-HARBOR | 0.40 | | | | | | OAKLAND | 4.91 | | | | | | ORLANDO | 3.67 | | | | | | PENSACOLA | 0.67 | | | 3.00 | | | PHILLY | 4.39 | | | | | | PORTSMOUTE | 34.68 | | | 14.00 | | | SAN-DIEGO | | | 9.40 | 14.00 | | | TOTAL | 105.76 | 1.00 | 12.65 | 48.00 | | | 729 | PARAMETER RE | PORT3 | OCOMUS-ISOLA | TED MTF ALLOCAT | ON SUMMARY | | | MIDWIFE | OB(C) | FP | | , | | ADAK | | 3.00 | | | | | GUAM | | 3.00 | 8.00 | | | | GITMO-BAY | | 3.00 | | | | | KEFLAVIK | | 3.00 | | | | | LEMOORE | | 3.00 | | |-----------|------|-------|------| | NAPLES | | 3.00 | | | OKINAWA | 5.00 | 3.00 | 1.00 | | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWTYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 7.00 | 39.00 | 9.00 | ---- 735 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 --- 740 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY OPEN CLOSED BEAUFORT X X BETHESDA BREMERTON X X CP-LEJEUNE CP-PDLTON CHARLESTON X CHERRY-PT X CORP-CHRIS X GT-LAKES GROTON X X JAX X LONG-BEACH MILLINGTON NEWPORT OAK-BARBOR OAKLAND ORLANDO X PAX-RIVER PENSACOLA PHILLY X X PORTSMOUTH SAN-DIEGO # APPENDIX K - SENSITIVITY ANALYSIS # 6 In this scenario, delivery rooms are opened at those facilities that currently do not have delivery rooms in service. | 705 | PARAMETER RE | PORT1 | CONUS MIF MI | LITARY ALLOCATIO | n summary | |---------------------|---------------|----------|--------------|-------------------|------------| | |
MIDWIFE | OB(C) | FP | | | | BETHESDA | | 3.00 | | | | | CP-LEJEUNE | 7.00 | 7.00 | | | | | CP-PDLTON | 7.00 | 1.00 | 7.00 | | | | CHARLESTON | | 3.00 | 7.00 | | | | CHERRY-PT | | 3.00 | 3.00 | | | | JAX | | 1.00 | 7.00 | | | | OAK-HARBOR | | 3.00 | • | | | | PAX-RIVER | | 3.00 | | | | | PENSACOLA | | | 7.00 | | | | SAN-DIEGO | | 23.00 | | | | | TOTAL | 7.00 | 47.00 | 31.00 | | | | | | | | | | | 718 | PARAMETER RE | PORT2 | CONUS MIF CI | VILIAN ALLOCATIO | N SUMMARY | | | CHAMPUS | CONTR(C) | PSHIP(C) | PSHIP(T) | | | BEAUFORT | 3.84 | | | | | | BETHESDA | 3.04 | | 0.52 | 12.00 | | | BREMERTON | 5.45 | | 0.52 | 3,00 | | | CP-LEJEUNE | 1.00 | 1.00 | 1.00 | 0.00 | | | CP-PDLTON | 6.93 | 2.00 | 1.39 | 7.00 | | | CHARLESTON | 3.11 | | 1.89 | 10.00 | | | CHERRY-PT | | | 0.68 | 23,55 | | | CORP-CHRIS | 1.74 | | | | | | GT-LAKES | 5.66 | | | | | | GROTON | 5.19 | | | | | | JAX | 6.30 | | 1.39 | 7.00 | | | Long-Beach | 11.28 | | | | | | Millington | 3.83 | | | | | | NEWPORT | 2.72 | | | | | | OAK-HARBOR | 0.40 | | | | | | OAKLAND | 4.91 | | | 11.00 | | | ORLANDO | 3.67 | | | | | | PENSACOLA
PHILLY | 1.67 | | | 5.00 | | | PORTSMOUTH | 4.39
34.68 | | | 14.00 | | | SAN-DIEGO | 34.00 | | 1.40 | 14.00 | | | TOTAL | 106.76 | 1.00 | 8.26 | 83.00 | | | TOTAL | 100.70 | 1.00 | 0.20 | 03.00 | | | 729 | PARAMETER RE | PORT3 | OCONUS-ISOLA | ATED MTF ALLOCATI | ON SUMMARY | | | MIDWIFE | OB(C) | FP | | | | ADAK | | 3.00 | | | | | GUAM | | 3.00 | 8.00 | | | | GITMO-BAY | | 3.00 | 2 | | | | KEFLAVIK | | 3.00 | | | | | LEMOORE | | 3.00 | | |-----------|------|-------|-------| | NAPLES | | 3.00 | | | OKINAWA | 4.00 | 3.00 | 3.00 | | ROOSEVELT | | 3.00 | | | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | | 3.00 | 1.00 | | TWTYNINE | | 3.00 | 2.00 | | YOKOSUKA | | 3.00 | | | TOTAL | 4.00 | 39.00 | 14.00 | --- 735 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY CLINUNFILL ELASTCHAMP CP-LEJEUNE SAN-DIEGO 3.67 SUBIC-BAY 13.00 ---- 740 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY CLOSED OPEN BEAUFORT X BETHESDA X BREMERTON CP-LEJEUNE X CP-PDLTON X X CHARLESTON CHERRY-PT X X X CORP-CHRIS GT-LAKES GROTON JAX X LONG-BEACH X X MILLINGTON NEWPORT OAK-BARBOR X OAKLAND X ORLANDO PAX-RIVER X PENSACOLA X PHILLY X PORTSMOUTH X X #### APPENDIX L - SENSITIVITY ANALYSIS # 7 In this scenario, the requirement to maintain the Graduate Medical Education programs at the teaching hospitals is relaxed. | 705 | PARAMETER REPO | ORT1 | CONUS MTF MILITARY ALLOCATION SUMMARY | |---------------|----------------|-------|--| | | MIDWIFE | ОВ | FP | | BETHESDA | 1.00 | 5.00 | | | CP-LEJEUNE | 5.00 | 10.00 | | | CHERRY-PT | 2,00 | 3.00 | 5.00 | | OAK-HARBOR | | 3.00 | | | PAX-RIVER | | 3.00 | | | PENSACOLA | | 3.00 | 7.00 | | SAN-DIEGO | | 20.00 | | | TOTAL | 6.00 | 47.00 | 12.00 | | | | | | | 718 | PARAMETER REPO | ORT2 | CONUS MTF CIVILIAN ALLOCATION SUMMARY | | | CHAMPUS | PSRIP | | | BEAUFORT | 3.84 | | | | BETHESDA | | 1.18 | | | BREMERTON | 6.28 | | | | CP-LEJEUNE | 1.00 | 0.33 | | | CP-PDLTON | 13.60 | | | | CHARLESTON | 13.11 | | | | CHERRY-PT | | 0.01 | | | CORP-CHRIS | 1.74 | | | | GT-LAKES | 5.66 | | | | GROTON
JAX | 5.19
12.97 | | | | LONG-BEACH | 11.28 | | | | MILLINGTON | 3.83 | | | | NEWPORT | 2.72 | | | | OAK-BARBOR | 0.40 | | | | OAKLAND | 7.95 | | | | ORLANDO | 3.67 | | | | PENSACOLA | 0.06 | | | | PHILLY | 4.39 | | | | PORTSMOUTH | 38.57 | | | | SAN-DIEGO | | 8.29 | | | TOTAL | 136.26 | 9.82 | | | 729 | PARAMETER REPO | ORT3 | OCONUS-ISOLATED MTF ALLOCATION SUMMARY | | | MIDWIFE | ОВ | FP | | ADAK | | 3.00 | | | GUAM | 1.00 | 3.00 | 3.00 | | GITMO-BAY | | 3.00 | -, | | KEFLAVIK | | 3.00 | | | LEMOORE | | 3.00 | | | NAPLES | | 3.00 | | | OKINAWA | 2.00 | 3.00 | 7.00 | | ROOSEVELT | | 3.00 | | |-----------|------|-------|-------| | ROTA | | 3.00 | | | SIGONELLA | | 3.00 | | | SUBIC-BAY | 1.00 | 3.00 | | | TWTYNINE | 1.00 | 3.00 | | | YOKOSUKA | | 3.00 | | | TOTAL | 5.00 | 39.00 | 10.00 | ---- 735 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY MTF OBGYN SERVICE CLOSURE SUMMARY ELASTCHAMP CP-LEJEUNE SAN-DIEGO 3.67 ---- 740 PARAMETER REPORTS OPEN CLOSED BEAUFORT X BETHESDA BREMERTON X CP-LEJEUNE X CP-PDLTON CHARLESTON X CHERRY-PT X CORP-CHRIS GT-LAKES X GROTON X X JAX LONG-BEACH MILLINGTON X NEWPORT X OAK-HARBOR X OAKLAND ORLANDO X PAX-RIVER PENSACOLA X PHILLY PORTSMOUTH ## APPENDIX M - SENSITIVITY ANALYSIS # 8 In this scenario, the supplies of CHAMPUS, contract, and partnership OB/GYN physicians available to Camp Lejeune are increased from one to ten. | 704 | PARAMETER RE | PORT1 | CONUS MIF M | LITARY ALLOCATIO | n summary | |-------------|----------------|----------|-------------|-------------------|------------| | | MIDWIFE | OB(C) | OB(T) | FP | | | BETHESDA | 1.00 | 2.00 | 1.00 | | | | BREMERTON | 1.00 | 2.00 | 3.00 | | | | CP-LEJEUNE | 2.00 | 3.00 | 0.00 | | | | CP-PDLTON | 2.00 | 1.00 | | 7,00 | | | CHARLESTON | | 3.00 | | 7.00 | | | CHERRY-PT | | 3.00 | | 5.00 | | | JAX | | 1.00 | 1.00 | 7,00 | | | OAK-HARBOR | | 3.00 | 2 | ,,,,, | | | OAKLAND | | | 7.00 | | | | PAX-RIVER | | 3.00 | | | | | PENSACOLA | | 1.00 | | 7.00 | | | SAN-DIEGO | | 15.00 | | | | | TOTAL | 3.00 | 35.00 | 12.00 | 33.00 | | | | 2,00 | | | | | | 71 3 | 7 PARAMETER RE | PORT2 | CONUS MTF C | IVILIAN ALLOCATIO | n summary | | | CHAMPUS | PSHIP(C) | PSHIP(T) | | | | BEAUFORT | 3,84 | | | | | | BETHESDA | | 0.85 | 11.00 | | | | BREMERION | 5,45 | | | | | | CP-LEJEUNE | 10.00 | 0.33 | | | | | CP-PDLTON | 6.93 | 1.39 | 7.00 | | | | CHARLESTON | 3,11 | 1.89 | 10.00 | | | | CHERRY-PT | | 0.01 | | | | | CORP-CHRIS | 1.74 | | | | | | GT-LAKES | 5.66 | | | | | | GROTON | 5.19 | | | | | | JAX | 6.30 | 1.39 | 6.00 | | | | LONG-BEACH | 11,28 | | | | | | millington | 3.83 | | | | | | NewPort | 2.72 | | | | | | OAK-HARBOR | 0.40 | | | | | | OAKLAND | 4.91 | | 4.00 | | | | ORLANDO | 3.67 | | | | | | PENSACOLA | 0.67 | | 5.00 | | | | PHILLY | 4.39 | | | | | | PORTSMOUTH | 34.68 | | 14.00 | | | | SAN-DIEGO | | 9.40 | 14.00 | | | | TOTAL | 114.76 | 15.26 | 71.00 | | | | 72 | 8 PARAMETER RE | PORT3 | OCONUS-ISOL | ATED MIF ALLOCATI | ON SUMMARY | | | MIDWIFE | OB(C) | FP | | • | | ADAK | | 3.00 | | | | | GUAM | 1.00 | 3.00 | 3.00 | | | | GITMO-BAY
KEFLAVIK
LEMOORE
NAPLES | | 3.00
3.00
3.00
3.00 | | |--|------|------------------------------|------| | OKINAWA
ROOSEVELT | 5.00 | 3.00
3.00 | 2.00 | | ROTA
SIGONELLA
SUBIC-BAY | 1.00 | 3.00
3.00
3.00 | | | TWIYNINE
YOKOSUKA | 1.00 | 3.00
3.00 | | | TOTAL | 8.00 | 39.00 | 5.00 | ---- 734 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY (ALL 0.00) |
739 PARAMETER | REPORT5 | MTF | OBGYN | SERVICE | CLOSURE | SUMMARY | |---|---------|-----|-------|---------|---------|---------| | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | OPEN | CLOSED | |------------|------|--------| | BEAUFORT | | x | | BETHESDA | x | | | BREMERTON | X | | | CP-LEJEUNE | X | | | CP-PDLTON | x | | | CHARLESTON | x | | | CHERRY-PT | X | | | CORP-CERIS | •• | x | | GT-LAKES | | X | | GROTON | | X | | JAX | x | - | | LONG-BEACH | ** | x | | MILLINGTON | | x | | NEWPORT | | x | | OAK-HARBOR | x | •• | | OAKLAND | x | | | ORLANDO | A | x | | | x | • | | PAX-RIVER | x | | | PENSACOLA | Α | x | | PHILLY | | Λ. | | PORTSMOUTH | X | | | SAN-DIEGO | X | | ## APPENDIX N - SENSITIVITY ANALYSIS # 9 In this scenario, the relative ordering of costs assumed to be CNM < FP < partnership < contract in the initial case is changed to partnership < contract < CNM < FP. | 706 | 5 PARAMETER REPORT1 | | CONUS MTF MILITARY ALLOCATION SUMMARY | | | |-----------------------|---------------------|--------------|---------------------------------------|------------------|------------| | | MIDWIFE | OB(C) | | | | | CP-LEJEUNE | 1.00 | 11.00 | | | | | PAX-RIVER | | 3.00 | | | | | TOTAL | 1.00 | 14.00 | | | | | | | ***** | | | | | 719 | PARAMETER REPORT2 | | CONUS MTF CI | VILIAN ALLOCATIO | on summary | | | CHAMPUS | CONTR(C) | PSHIP(C) | PSHIP(T) | | | BEAUFORT | 3.84 | | | | | | BETHESDA | | | 3.52 | 12.00 | | | BREMERTON | | | 5.45 | 3.00 | | | CP-LEJEUNE | 1.00 | 1.00 | 1.00 | | | | CP-PDLTON | 6.93 | | 4.72 | 7.00 | | | CHARLESTON | 3.11 | | 7.22 | 10.00 | | | CHERRY-PT | | | 4.68 | | | | CORP-CHRIS | 1.74 | | | | | | GT-LAKES
GROTON | 5.66 | | | | | | JAX | 5.19
6.30 | | 4.72 | 7,00 | | | LONG-BEACH | 11.28 | | 7.72 | 7,00 | | | MILLINGTON | 3.83 | | | | | | NEWPORT | 2.72 | | | | | | OAK-HARBOR | 0.40 | | 3,00 | | | | OAKLAND | 4.91 | | | 11.00 | | | ORLANDO | 3.67 | | | | | | PENSACOLA | | | 4.01 | 5.00 | | | PHILLY | 4.39 | | | | | | PORTSMOUTH | 25.24 | | 9.44 | 14.00 | | | SAN-DIEGO | | | 24.40 | 14.00 | | | TOTAL | 90.19 | 1.00 | 72.16 | 83.00 | | | 730 PARAMETER REPORTS | | | OCONUS-ISOLA | TED MTF ALLOCATI | ON SUMMARY | | | MIDWIFE | OB(C) | FP | | | | ADAK | | 3.00 | | | | | GUAM | 1.00 | 3.00 | 3.00 | | | | GITMO-BAY | | 3.00 | | | | | KEFLAVIK | | 3.00 | | | | | LEMOORE | | 3.00 | | | | | NAPLES | | 3.00 | | | | | OKINAWA | 3.00 | 3.00 | 6.00 | | | | ROOSEVELT | | 3.00 | | | | | ROTA
SIGONELLA | | 3.00
3.00 | | | | | SUBIC-BAY | | 3.00 | 2.00 | | | | TWIYNINE | | 3.00 | 1.00 | | | | | | | | | | YOKOSUKA 3.00 TOTAL 4.00 39.00 12.00 --- 736 PARAMETER REPORT4 ELASTIC VARIABLE SUMMARY ELASTCHAMP CP-LEJEUNE 3.67 741 PARAMETER REPORTS MTF OBGYN SERVICE CLOSURE SUMMARY | OPEN | CLOSED | |------|---------------------------------------| | | x | | X | | | X | | | x | | | X | | | X | | | X | | | | X | | | X | | | X | | X | | | | X | | | X | | | X | | X | | | X | | | | X | | X | | | X | | | | X | | X | | | x | | | | x x x x x x x x x x x x x x x x x x x | #### LIST OF REFERENCES - Bureau of Medicine and Surgery (MED-5121) Memorandum, Subject: Obstetrics and Gynecology Training Pipeline, 2 October 1991. - Bureau of Medicine and Surgery (MED-3C11JF) Memorandum, Subject: Obstetrics and Gynecology
Staffing for FY-93, 26 August 1991. - 3. Naval Medical Data Services Center Memorandum 6000 Ser 41/1174, Subject: FY-90 Health Care Planning Matrix (HCPM), 11 July 1991. - 4. Bureau of Medicine and Surgery, Subject: Command Briefing, November 1991. - Telephone conversation between LT T. G. Mihara, MSC, USN, MED-13, Bureau of Medicine and Surgery and the author, April 1992. - 6. Assistant Secretary of Defense (Health Affairs), Subject: FY-89 Diagnosis Related Groups Based Resource Allocation Guidance, 5 August 1988. - 7. Physicians' Current Procedural Terminology (CPT), 4th ed., p. iii, American Medical Association, 1991. - 8. Bureau of Medicine and Surgery Report, Subject: FY-90 Medical Expense and Performance Reporting System (MEPRS) Data, May 1991. - 9. OCHAMPUS Statistics Branch Report, Subject: CHAMPUS Health Care Summary by Primary Diagnosis, January 1991. - 10. Bureau of Medicine and Surgery (MED-3223) Memorendum, Subject: Obstetrics/Gynecology Specialty Distribution Plan, 8 January 1990. - 11. Bureau of Medicine and Surgery (MED-3223) Memorandum, Subject: Navy Certified Nurse Midwives Proposal for Phased Community Growth, 24 April 1991. - 12. Bureau of Medicine and Surgery (MED-5414) Instruction 6550.2, Subject: Utilization Guidelines for Nurse-Midwives, 6 February 1985. - 13. Bureau of Medicine and Surgery (MED-312) Instruction 6320.29, Subject: Military-Civilian Health Services Partnership Program, 3 March 1988. - 14. Bureau of Medicine and Surgery (MED-3C22) Instruction 4283.1, Subject: Health Care Contracting, 6 November 1991. - 15. Bureau of Medicine and Surgery Memorandum 1040 Ser OOMCB/0402, Subject: Status of Obstetrics/Gynecology Retention Issues, 2 April 1991. - 16. Schrage, L., LINDO, 3rd ed., The Scientific Press, 1988. - 17. Brooke, A., Kendrick, D., and Meeraus, A., GAMS: A User's Guide, The Scientific Press, 1988. - 18. Byer, J. R., <u>Professional Linear Programming XA</u>, Sunset Software Technology, 1987. ## INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center
Cameron Station
Alexandria, VA 22304-6145 | 2 | |----|--|---| | 2. | Library, Code 52
Naval Postgraduate School
Monterey, CA 93943-5002 | 2 | | 3. | Dr. D. Boger, Code OR/Bo
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 4. | Dr. R. Dell, Code OR/De
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 5. | Dr. R. Rosenthal, Code OR/Rl
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 6. | CAPT G. Conner, USN, Code OR/Co
Naval Postgraduate School
Monterey, CA 93943-5000 | 1 | | 7. | LT M. Schaffer, MSC, USN
12938 Augustus Court
Woodbridge, VA 22192 | 1 | | 8. | Commanding Officer
Health Sciences Education & Training Command
Code 2MSC
Bethesda, MD 20889-5033 | 1 | | 9. | Commanding Officer National Naval Medical Center Department of OB/GYN Attn: CAPT J. D. Nash, MC, USN 8901 Wisconsin Avenue Bethesda. MD 20889-5000 | 1 | | 10. | Chief, Bureau of Medicine & Surgery Department of the Navy MED-01 (Attn: Mr. J. V. Cuddy) Washington, D.C. 20372-5120 | 1 | |-----|---|---| | 11. | Chief, Bureau of Medicine & Surgery
Department of the Navy
MED-03
Washington, D.C. 20372-5120 | 1 | | 12. | Office of the Chief of Naval Operations
Code OP-813
Pentagon, Room 4A478
Washington, D.C. 20350 | 1 | | 13. | Assistant Secretary of Defense (Health Affairs) Health Services Financing Attn: CDR S. Fish, MSC, USN Pentagon, Room 1B657 Washington, D.C. 20301 | 1 |